On-Road Motor Vehicle Activity Data Volume I - Bus Population and Activity Pattern # Final Report Contract No. A132-182 # Prepared for: California Air Resources Board Research Division 2020 L Street Sacramento, California 95814 Prepared by: Yuji Horie, Ph.D. Craig Tranby and Steven Sidawi Valley Research Corporation 8622 Reseda Blvd., Suite 209 Northridge, California 91324 . , ## **DISCLAIMER** The statements and conclusions in this report are those of the contractor and not necessarily those of the California Air Resources Board. The mention of commercial products, their sources, or their uses, in connection with materials or methods reported herein is not to be construed as either an actual or implied endorsement of such products. # **ACKNOWLEDGEMENTS** Valley Research Corporation acknowledges the efforts and cooperation of several agencies and individuals who assisted in this project. Invaluable assistance was provided by the California Highway Patrol, the Federal Transit Administration, and the Southern California Rapid Transit District for completing the first of the two-volume final report -- Bus Population and Activity Pattern. The Department of Motor Vehicles and the Bureau of Automotive Repair provided statewide records of registered motor vehicles and Smog Check test data while the staff of the ARB's Technical Support Division provided advice and data preparation for completing the second volume -- Vehicle Age Distribution and Mileage Accumulation Rate. This project entitled "On-Road Motor Vehicle Activity Data" was funded by the California Air Resources Board Contract No. A132-182. #### **ABSTRACT** The objectives of this study were threefold: (1) to develop county-specific estimates of the transit bus fleet and vehicle miles of travel (VMT); (2) to develop county-specific estimates of the school bus fleet and VMT; and (3) to determine representative driving patterns of transit buses and school buses. For transit buses, the fleet and activity data compiled by the Federal Transit Administration (FTA) and the American Public Transit Association (APTA) were obtained and analyzed. A supplemental manufacturer survey was conducted to obtain bus specification data, which were then used to develop a regression relationship between bus length and gross vehicle weight for buses listed in the FTA and APTA databases. In the base year of 1990, 8631 active transit buses were operated in the state and were driven 311 million miles or 36,000 mi/y per vehicle. These statewide fleet and VMT figures were then allocated to each ARB weight class and each county using the regression relationship and county allocation scheme developed under this study. For school buses, the California Highway Patrol (CHP) conducts an annual safety survey on every carrier or terminal in the state. Summary statistics of this bus safety inspection data were found to be the most complete and useful data source for estimating school bus population and annual VMT. To supplement the CHP school bus data, a public school survey for all school districts and a contractor survey for 8 major school bus contractors were conducted. Results of the two surveys provided general usage pattern data and detailed fleet characterization data such as model year, bus length, and annual mileage accumulation rate. These survey results and U.S.Census student enrollment statistics were used to develop a methodology for disaggregating the CHP school bus data into each ARB weight class and fuel type, and to each county. Statewide, 23,900 school buses were operated and driven 317 million miles or 13,000 mi/y per vehicle. Diesel buses account for a great majority of the statewide bus population (81%) and VMT (84%). Finally, driving patters of transit buses and school buses in Southern California were studied by following buses for about 30 minutes each with dataloggerequipped chase cars. A total of 210 bus routes were followed by chase vehicles to characterize bus driving patterns during weekday peak hours (6-9 AM and 3-6 PM in local prevailing time), weekday off-peak hours, Saturday, and Sunday for transit buses, and for school buses during weekday morning and weekday afternoon. Driving patterns were determined in three area types: urbanized, small urban, and rural. The driving pattern data acquired by the chase car study were analyzed and compared with the driving cycle data used in the Federal Test Procedure (FTP). It was found that transit buses idled more frequently and in longer duration than the FTP cycle. Although the overall trip speeds were about the same as the FTP's, their average driving speeds were considerably higher than the FTP: 20.7 mph vs 17.9 mph. A large time fraction spent in idling -- about 30% of total trip duration -- was common to both transit buses and school buses. # **TABLE OF CONTENTS** | Section | Page | |---|------------------| | 1.0 INTRODUCTION | _ | | 1.0 INTRODUCTION | | | 1.1 Background and Objectives | 1-1 | | 1.2 Summary of Findings | 1-2 | | 1.2.1 Fransit Buses | 1-4 | | 1.2.2 School Buses | 1-5 | | 1.2.3 Bus Driving Patterns | 1-6 | | 2.0 TRANSIT BUS POPULATION AND ACTIVITY LEVELS | 2-1 | | 2.1 Data Sources | 2-1 | | 2.2 Estimates Transit Bus Population and VMT | 2-1
2-5 | | 3.0 SCHOOL BUS POPULATION AND ACTIVITY OF THE | | | 3.0 SCHOOL BUS POPULATION AND ACTIVITY LEVELS | 3-1 | | 3.1 Survey Generated and Existing Data | 3-1 | | 3.1.1 CHP Data | 3-2 | | 3.1.2 School Bus Surveys | 3-5 | | 3.1.3 Results of School Bus Surveys | 3-6 | | 3.2 Development of Estimation Methodology | 3-13 | | 3.3 Estimate of School Bus Population and VMT | 3-21 | | 4.0 STUDY OF BUS DRIVING PATTERNS | 4-1 | | 4.1 Survey Design. | 4.4 | | 4.1.1 Selection Methodology for Transit Bus Survey Routes | 4-1
4-5 | | 4.1.2 Selection Methodology for School Bus Survey Routes | 4-5
4-11 | | 4.2 Execution of Chase Car Study | 4-16 | | 4.2.1 Chase Scheduling | 4 -16 | | 4.2.2 Conducting a Chase | 4-17 | | 4.5 Compliation and Analysis of Bus Driving Pattern Data | 4-18 | | 4.3.1 Development of Chase Car Databases | 4-18 | | 4.3.2 Statistical Analysis of Bus Driving Pattern Data | 4-20 | | 5.0 DISCUSSION, CONCLUSIONS AND RECOMMENDATIONS | 5-1 | | Appendix A: Address List of Transit Bus Operators | | | Appendix B: School Bus Survey Questionnaires | | | Appendix C: 1990 Census Statistics on California Student Enrollment | | | Appendix D: Chase Car Survey Handout, Letters and Log Sheet | | | Appendix E: Distributions of Driving Time and VMT by Speed Range | | | Appendix F: Summary Statistics of FTP Cycle and Actual Bus Driving Pattern Data | | # **LIST OF FIGURES** | ıre | Page | |--|---| | | | | Methodology Used for Developing County-Specific Estimates of Transit Bus | | | Population and VMT by Weight Class and Fuel Type | 2-6 | | Relationship between Bus Seating and Bus Length | 2-7 | | Relationship between Bus Length and GVWR | 2-8 | | Total Transit Revenue Vehicle Miles Versus State Total Population | 2-16 | | Geographical Boundaries of the CHP's Eight Divisions | 3-2 | | Methodology Used for Developing County-Specific Estimates of School Bus | | | Population and VMT by Weight Class and Fuel Type | 3-14 | | Recommended Ranges of Bus Length for LHDV, MHDV, and HHDV over the | | | Actual Distribution of School Bus Lengths | 3-17 | | Method of Splitting CHP Type I Bus Data into Three HDV Subclasses | 3-19 | | SCAG Regional Map Showing Subregions by Three Area Types | 4-4 | | Sample Output of Bus Driving Pattern Data Measured and Processed by the | | | Data Logger System Installed in Chase Cars | 4-18 | | Distribution of Driving Mode Used in the FTP-75 Test Driving Cycle | 4-25 | | · · · · · · · · · · · · · · · · · · · | | | _ | 4-26 | | | | | · · · · · · · · · · · · · · · · · · · | 4-27 | | | Methodology Used for Developing County-Specific Estimates of Transit Bus Population and VMT by Weight Class and Fuel Type | # LIST OF TABLES | 12 | ible | Page | |-------------|--|-------------------------| | 1- | 1 Definitions of Buses | 1-3 | | 2- | Tarrodo Estimates of Bus Population and VM1 | 2.2 | | 2- | 2 ARB and FHWA Venicle Weight Classes | 2.2 | | 2- | 3 List of Transit Bus Data | 2-3
2.4 | | 2-4 | Almual Mileage Accrual Rate by Fuel Type and Weight Class | 2 -4
2-10 | | 2- | Transit Operators by Data Source as Used in Bus Population and VMT Estimates | | | 2-6 | Sa Statewide Estimate of Active Bus Population and Annual VMT by Weight | . 2-11 | | | Class and Fuel Type (using FTA data only) | | | 2-6 | Sb Statewide Estimate of Active Bus Population and Annual VMT by Weight | 2-13 | | | Class and Fuel Type (using FTA and APTA data) | 2-14 | | 2-7 | a Estimated Number and Active Diesel Transit Buses by Weight Class at the | | | | County Level in 1989/1990 | 2-16 | | 2-7 | b Estimated Number and Active Gasoline Transit Buses by Weight Class at the County Level in 1989/1990. | | | 2-7 | c Estimated Number and Active Total Transit Buses by Weight Class at the | 2-17 | | | County Level in 1989/1990 | | | 2-8 | Estimated Annual VMT for Transit Buses by Weight Class at the County Level in 1989/1990 | | | 2-9 | Fractional Distributions of Statewide Bus Population and VMT over Fuel | 2-19 | | | Types for Each Weight Class | | | | Types for Each Weight Class | 2-20 | | 3-1 | Statewide School Bus Population and Annual VMT by Bus Category in 1991 | 0.4 | | 3-2 | School Bus Survey Response Rate | 3-4 | | 3-3 | Major School Bus Contractors in California. | 3-7 | | 3-4 | Comparison of VRC Survey Results with those of CHP for Statewide Pug | 3-8 | | . - | Population and Annual VMT |
3-10 | | 3-5 | Distribution of bus vivi! over Road Type, Weekday/Weekend, and Activity | 0 10 | | 2_6 | Types for Public School And Contractor Buses. | 3-11 | | J-0 | Wodel Tears Distributions and Annual Mileage Accrual Rates for Public | | | 2_7 | School Buses and Contractor Buses. | 3-12 | |)-1
2-9- | bus Specification Data for a Few Common School Rus Models | 3-16 | | r-oa | Fractional Values Used in Allocating CHP Public School Bus Population | | | | and VIVIT to Each Weight Class and Fuel Type | 3-18 | # LIST OF TABLES (cont.) | Table | e | Page | |-------|---|------| | | | | | 3-8b | Fractional Values Used in Allocating CHP Contractor, Private School, Youth, | | | | and Activity Bus Population and VMT to Each Weight Class and Fuel Type | 3-20 | | 3-9 | Statewide Estimate of School Bus Population and Annual VMT by Weight | | | | Class and Fuel Type | 3-22 | | 3-10 | Statewide Estimate of Youth and Pupil Activity Bus Population and Annual | | | | VMT by Weight Class and Fuel Type | 3-23 | | 3-11 | Annual Mileage Accrual Rates of School Buses by Weight Class and | | | | Fuel Type | 3-25 | | 3-12 | Annual Mileage Accrual Rates of School Buses by Operator and | | | | Bus Type | 3-25 | | 3-13 | Estimated Number of School Buses and Youth & Activity Buses by Weight | | | | Class at the County Level | 3-26 | | 3-14 | Estimated Annual VMT for School Buses and Youth & Activity Buses by | | | | Weight Class at the County Level | 3-27 | | | | | | 4-1 | Allocation of Chase Car Study Routes to Area Types and Time Periods | 4-2 | | 4-2 | Numbers of Bus Service Routes, Initial Candidate Routes, and Final Study | | | | Routes by Transit Agency in Urbanized Areas | 4-6 | | 4-3 | Thirty Transit Bus Service Routes and Four Time Periods Covered by Chase | | | | Car Study for Urbanized Areas | 4-8 | | 4-4 | Numbers of Bus Service Routes, Initial Candidate Routes, and Final Study | | | | Routes by Transit Agency in Small Urban Areas | 4-9 | | 4-5 | Transit Bus Service Routes and Four Time Periods Covered by Chase Car | | | | Study for Small Urban Areas | 4-10 | | 4-6 | Locations of 23 Candidate Schools and 14 Target Schools Used for School | | | | Bus Chases in Urbanized Areas | 4-13 | | 4-7 | Locations of 23 Candidate Schools and 14 Target Schools Used for School | | | | Bus Chases in Small Urban Areas | 4-14 | | 4-8 | Locations of 13 Candidate Schools and 7 Target Schools Used for School | | | | Bus Chases in Rural Areas | 4-15 | | 4-9 | Summary Statistics of Transit Bus Driving Pattern Data Acquired by the | | | | Chase Car Study | 4-20 | | 4-10 | Summary Statistics of School Bus Driving Pattern Data Acquired by the | | | | Chase Car Study | 4-22 | | 4-11 | Comparison of Distributions of Driving Time and VMT Over Speed Ranges | | | . • | for FTP Driving Cycle and Actual Driving Patterns of Transit Bus and | | | | School Bus During Weekday Peak Traffic Hours in Urbanized Areas | 4-24 | ## **GLOSSARY OF TERMS** APTA American Public Transit Association ARB California Air Resources Board CALTRANS California Department of Transportation CHP California Highway Patrol CSBCA California School Bus Contractors Association EMFAC ARB's emission factor model for motor vehicles DMV Department of Motor Vehicles FTA Federal Transit Administration GVW Gross Vehicle Weight GVWR Gross Vehicle Weight Rating HDV Heavy-Duty Vehicle HHDV Heavy Heavy-Duty Vehicle LDT Light-Duty Truck LHDV Light Heavy-Duty Vehicle MAR Annual Mileage Accrual Rate MDT Medium-Duty Truck MHDV Medium Heavy-Duty Vehicle MTD Metropolitan Transit District NA Not Available OMNI Transit Operator in San Bernardino County R Rural Area RT Rural Transit RTA Riverside Transit Agency RTD Rapid Transit District S Small Urban Area SB School Bus SCAB South Coast Air Basin SCAG Southern California Association of Governments SCAT South Coast Area Transit in Ventura County SCRTD Southern California Rapid Transit District TA Transit Agency TB Transit Bus TD Transit District TG Thomas Guides Street Atlas TS Transit System TYPE I Large school buses designed to carry more than 16 passengers TYPE II Small school buses designed to carry not more than 16 passengers U Urbanized UMTA Urban Mass Transportation Administration VIN Vehicle Identification Number VMT Vehicle Miles of Travel VRC Valley Research Corporation WD Weekday WE Weekend ### 1.0 INTRODUCTION #### 1.1 BACKGROUND AND OBJECTIVES Buses are distinguished from other motor vehicles by their unique body style and usage patterns. The California Air Resources Board's (ARB's) emission factor model, EMFAC, treats buses as a separate source category from many body types found in motor vehicles. However, EMFAC provides the emission factors only for "urban diesel buses". Furthermore, the bus emission factors are determined for the same test driving cycle as that of heavy-duty trucks despite the buses' unique driving patterns. A number of complicating factors call the current modeling of emissions from urban buses into question. For example, there are gasoline-fueled buses as well as diesel buses. There are more school buses than urban transit buses. Smaller buses are more likely to be termed as "modified vans", and tend to be driven less per vehicle than full-size buses. Both the usage and driving pattern of school buses seem to differ from those of transit buses. In summary, neither the population nor use pattern of buses are well understood at present. Therefore the objectives of this study were to: - Estimate the statewide populations of transit buses and school buses; - Estimate the statewide vehicle miles of travel (VMT) for transit buses and school buses; - Develop a methodology to estimate bus populations and VMT at the county level; - Determine bus VMT-by-speed distributions for transit buses and school buses; To accomplish these objectives, Valley Research Corporation (VRC) conducted a special school bus survey, gathered and analyzed transit bus fleet and activity data, designed and implemented a chase car survey on bus driving patterns, and developed a methodology for estimating bus population and activity at the county level. A summary of findings and conclusions obtained from the present study is presented in the next subsection while detailed discussions of the study method used and the findings and conclusions arrived at for each study objective are made in the major sections that follow. ### 1.2 SUMMARY OF FINDINGS The word "bus" is commonly used to refer to a vehicle that carries multiple people and operates on a schedule. However, there are many types of buses and bus operations that serve functions similar to those of non-bus vehicles such as taxis, limousines and "van pool" vans. Most buses are large in size, carrying 20 passengers or more. In recent years, smaller buses are increasingly used, carrying fewer passengers and operating on a demand-response basis instead of a fixed schedule. To clarify the meaning of the word "bus" used in this report, a few definitions of "buses" are given in Table 1-1. The terms motorbus and van are used to refer respectively to large and small transit buses while Type I and Type II buses are used to refer to large and small school buses. Specifically, the Federal Transit Administration (FTA) defines a motorbus as a revenue vehicle operating on fixed routes and schedules on roadways. Motorbuses are divided into three classes: Class A (>35 seats), Class B (25-35 seats) and Class C (<25 seats). The FTA defines a van as a vehicle which has a typical seating capacity of 5 to 15 passengers and is classified as a van by vehicle manufacturers. A modified van that has undergone some structural changes, usually made to increase its size and particularly its height, has a typical seating capacity of 9 to 18. The California Vehicle Code defines a Type I bus as a vehicle designed for carrying more than 16 passengers and the driver. A Type II bus is designed for carrying not more than 16 passengers and the driver, or manufactured on or after April 1, 1977, having a manufacturer's gross vehicle weight rating of 10,000 lbs or less, and designed for carrying not more than 20 passengers and the driver. The following subsections summarize the findings made and the conclusions arrived at from analysis of the existing transit bus data, VRC-conducted school bus surveys, and the chase car study of both transit and school bus driving patterns. Table 1-1. DEFINITIONS OF BUSES | Term | Definition Typical Op | Typical Operation | Study Coverage | |--|---|--|--| | Transit Bus | Revenue service vehicle classified as motorbus or van with mode of service operating on fixed routes and schedules on roadways or demand responsive service. | Public transit buses generally operating on scheduled routes in urban areas (e.g. SCRTD). | Included, except
small transit
operators. | | General
Public
Paratransit
Vehicle ^b | Any motor vehicle under the jurisdiction of a public transit system designed for carrying no more than 19 persons and the driver and operating as a dial-a-ride, subscription service, or route-deviated bus service. Does not include services for the handicapped or elderly. | Special services provided by transit systems which are not exclusively for the handicapped or elderly. |
Partially included
in transit, not
strictly defined as
buses. | | Bus | Any motor vehicle designed, used, or maintained for carrying more than 10 persons, including the driver, which is used to transport persons for compensation or profit, or is used by any nonprofit organization or group. Other vehicles will be considered buses if they exceed 15 persons, including the driver (except van pool vehicles). | Includes all bus operations. Provides additional definition of transit and charter type buses not provided elsewhere in the vehicle code. | Included, except
small transit and
most charter. | | School Bus | Any motor vehicle designed, used, or maintained for the transportation of any pupil at or below the 12th-grade level to or from public or private school activities except the following: an ordinary passenger vehicle, a passenger vehicle designed for carrying less than 10 passengers, a bus operated by a publicly owned or operated transit system, etc. | A "yellow" Type I or II bus operated by public or private schools, or contractors used for the transportation of school pupils to or from public or private school and their activities. | Included. | | School Pupil
Activity Bus ^b | Any motor vehicle other than a school bus used under a contractual agreement between a school and carrier to transport school pupils to or from a school activity or to off-highway locations where parents are present to accept the pupils. | Usually a Type I bus operated bus carrier which normally carries non-school passengers (i.e., charter buses) contracted to transport pupils to and from school activities. | Included. | | Youth Bus | Any bus other than a school bus designed for carrying not more than 16 persons and the driver, used to transport children directly from a public or private school to and from nonschool-related youth activities within 25 miles of the school. | Usually a Type II bus operated by a local organization (e.g., YMCA) which carries the children between schools and its organized local activities. | Included. | | Farm Labor
Vehicle | Any motor vehicle designed, used, or maintained for the transportation of 9 or more farmworkers to or from a place of employment or employment-related activities. Does not include vehicles carrying only members of the immediate family, or operated under the authority of the State PUC or public transit system. | Vehicles carrying 9 or more farm workers
which are not family vehicles and do not fall
under other vehicle code definitions. | Not included. Not strictly defined as buses. | | | "Glossary of Transit Terms," U.S. Department of Transportation, Urban Mass Transportation Administration, October 1991.
"Motor Carrier Safety Excerpts for Title 13, California Code of Regulations," CHP 800 (Rev 5-91), Barclays Law Publishers, South San Francisco,
California. | ass Transportation Administration, October 1991.
s," CHP 800 (Rev 5-91), Barclays Law Publishers, | South San Francisco, | ## 1.2.1 TRANSIT BUSES - Transit bus population and activity levels in California were estimated for each of the four ARB weight classes (MDT, LHDV, MHDV, HHDV) using the Federal Transit Administration's (FTA's) bus activity data and the American Public Transit Association's (APTA's) bus directory. - The FTA database and the APTA directory included all transit buses operated by medium to large transit agencies but excluded other buses such as farm labor vehicles, some general public paratransit vehicles (special small shuttle type services), and those operated by small transit agencies and privately operated transit services. - A supplemental manufacturer survey was conducted to obtain bus specification data, which were then used to develop a regression relationship between bus length and gross vehicle weight (GVW) for buses listed in the FTA and APTA databases. - Using the FTA database and the APTA directory, VRC identified 8,631 active transit buses operating in the state in 1990 and additional 740 inactive buses -those used only for emergencies or remaining totally inactive during the year. - Statewide transit bus VMT was estimated to be 311 million miles per year or 36,000 miles per year per active bus. - Both buses and bus VMT were allocated first to correct ARB weight classes (i.e., MDT, LHDV, MHDV, HHDV) using the regression relationship, and then to fuel types and individual counties. - Among the 12 categories defined by 4 weight classes and 3 fuel types, diesel-fueled HHDV buses account for by far the largest percentages in both bus population and VMT: 72 percent of the bus population and 76 percent of the annual VMT. Buses that run on fuels other than gasoline and diesel account for a rather modest share in both bus population and VMT: 6 percent of the population and 4 percent of the statewide bus VMT. - Among the three fuel types, diesel buses dominate in the heavier weight classes of MHDV and HHDV while gasoline buses dominate only in the lightest class of MDT. Buses powered by other fuels are common in the MDT and LHDV classes. #### 1.2.2 SCHOOL BUSES - The California Highway Patrol (CHP) conducts an annual safety inspection survey on every carrier or terminal of school buses in California. Summary statistics of this school bus safety inspection data were found to be the most complete and useful data source for estimating the school bus population and annual VMT in the state. - To supplement the CHP school bus data, VRC conducted a public school survey for all public school districts in California and a contractor survey for 8 major school bus contractors. Results of the two surveys provided general usage pattern data and detailed fleet characterization data such as model year, bus length, bus model, manufacturer, and annual mileage accrual rate (MAR). - An estimation methodology for school bus population and VMT by ARB weight class and fuel type was developed and applied to the CHP school bus data in conjunction with results of the two school bus surveys and student enrollment statistics in each county to generate county-specific estimates of school bus population and activity levels. - The statewide school bus population is 23,900 buses, which is twice the transit bus population. Annual school bus VMT is 317 million vehicle miles statewide or 13,000 miles per bus. - Diesel buses account for a great majority of the statewide bus population (81%) and VMT (84%). Gasoline buses comprise most of the remaining population and VMT, leaving practically none for other fuel buses. - HHDVs weighing over 33,000 pound GVW account for over half of the statewide bus population and VMT while LHDVs weighing less than 14,000 pounds GVW account for about a third of the population and VMT. - For school buses, mileage accrual rates are higher for LHDV buses (16,000 mi/y) than for HHDV buses (12,500 mi/y). Contractor buses exhibit considerably higher accrual rates (19,000) than either public school buses (13,000) or private school buses (9,200). - The median age of contractor buses is considerably less than public school buses (4 years vs 11 years). For both contractor and public school buses, the mileage accrual rate does not decrease much with vehicle age, in contrast to automobiles. Buses are typically retired or rebuilt when they become unfit for regular service. • School buses are driven predominantly on weekdays (98%), on urban surface streets (51-76%), and for home-to-school trips (68-74%). Deadhead miles account for 21% of total VMT for public school buses and 11% for contractor buses. Activity trips account for about 10% of VMT for both public school and contractor buses. ## 1.2.3 BUS DRIVING PATTERNS - Driving patterns of transit buses and school buses in Southern California were studied by following buses for about 30 minutes each with datalogger-equipped chase cars. - The datalogger used in each chase car was designed to record, for each bus chase trip, the date, the time, sequential trip number, trip duration, trip length, the number of idling events and cumulative duration for three ranges of idling duration, and travel time spent in each element of a speed-acceleration matrix consisting of 12 speed ranges with 5 mph increment each and 5 acceleration ranges. - A total of 210 bus routes were followed by chase vehicles to characterize bus driving patterns during weekday peak hours (6-9 AM and 3-6 PM in local prevailing time), weekday off-peak hours, Saturday, and Sunday for transit buses, and for school buses during weekday morning and weekday afternoon. Driving patterns were determined in three area types: urbanized, small urban, and rural. - The driving pattern data acquired by the chase car study were analyzed and compared with the driving cycle data used in the Federal Test Procedure (FTP). Dissimilarities were found between the FTP cycle and both transit bus driving patterns and school bus driving patterns. - Transit buses idle more frequently and in longer duration than the FTP cycle. Although the overall trip speeds are about the same as the FTP's, their average driving speeds are considerably higher than the FTP: 20.7 mph vs 17.9 mph. - A large time fraction spent in idling -- about 30% of total trip duration -- is common to both transit buses and school buses. The numbers of service stops and idling events are 15-16 and 31-32 respectively for transit buses on weekday, and for school buses, 3.5-4 and 21-23 respectively. - The school bus driving patterns varied from urban areas to rural areas. Both the average trip speed and driving speed for "urbanized" and "small urban" areas are much lower than those of rural areas: 16-17 mph and 23-24 mph in urban areas vs. 23-27 mph and 29-33 mph. - Speed profiles of the FTP cycle and the bus driving patterns were determined by converting time fractions in speed bins to VMT fractions in speed bins. While the speed profile of the FTP cycle exhibits a strong bimodal distribution having the first peak in the 25-29 mph range
and the second peak in the 50-54 mph range, the actual bus driving patterns are either unimodal (for transit buses) or weak bimodal (for school buses). • ## 2.0 TRANSIT BUS POPULATION AND ACTIVITY LEVELS #### 2.1 DATA SOURCES The goals of this task were to develop a statewide inventory of buses and bus activities as measured in vehicle miles of travel (VMT) for each transit operator in California and to allocate the inventory to the county and air basin level. This was accomplished through gathering, reviewing, and compiling the currently available data from several transit bus data source agencies without resorting to any new data collection effort. Table 2-1 shows the agency-provided estimates for statewide bus population and VMT versus the estimates generated under this study. The present study probably underestimated transit buses and their activity levels because the primary data sources, the FTA* and APTA*, covered only large to medium (>5 buses) public transit agencies. Additional buses (included in the Caltrans and DMV estimates but not the present study) are farm labor vehicles, some paratransit vehicles (special shuttle type services), and those operated by small transit agencies and privately operated transit companies. Table 2-2 shows the ARB and FHwA* weight classes. In this study bus population and VMT are estimated for four ARB weight classes: MDT (6,001-8,500 lbs.) GVW), LHDV (8,501-14,000 lbs.), MHDV (14,001-33,000 lbs.) and HHDV (>33,000 lbs.). VRC gathered various directories and bus statistics from data source agencies such as the U.S. Department of Transportation's Federal Transit Administration (previously UMTA*), Caltrans, and American Public Transit Association. Table 2-3 shows the coverage of each data source. Estimates for transit busing came primarily from the FTA data, which were partially supplemented by a few additional fleet operators listed in the APTA directory. The data gathered for each operator included: number of active and inactive buses for each bus type; bus fleet data including manufacturer, model, year built and re-built, size (seating or length), engine type, fuel type; VMT for each bus type for lifetime and year of record; and fleet VMT proportions for each county (if more than one in service area). The FTA databases and accompanying publications provide bus population and VMT information for most medium to large transit fleets. Each fleet summary contains the following information: year built, body manufacturer, model, seating capacity, standing capacity, type of fuel, type of engine, number of vehicles owned and leased, number of vehicles used in active service, number used in peak service, and mode of service (motor bus vs demand response). FTA data are representative of any transit system fiscal year ending in 1990. ^{*} The meanings of these acronyms and abbreviations are given in the "Glossary of Terms." Table 2-1. VARIOUS ESTIMATES OF BUS POPULATION AND VMT | | Bus Population | | | Annual VMT in Millions | | | | |--|------------------|----------|--------|------------------------|--------|-------|--| | Source Agency | Transit | School | Total | Transit | School | Total | | | Federal Transit
Administration (FTA ¹) | 8,233 | • | | 298 | | | | | Calif. Dept. of
Transportation (Caltrans ²) | 11,982 | | | 368 | | | | | Calif. Highway Patrol (CHP³) | | 23,900 | | | 317 | | | | Calif. Dept. of Motor
Vehicles (DMV ⁴) | | | 40,589 | | | | | | This Study⁵ | 9,371
(8,631) | 23,900 - | 33,271 | 311 | 317 | 628 | | ^{1.} FTA (formerly UMTA) Section 15 Data for Fiscal Year Ending in 1990. [&]quot;Public Transportation Alternative Fuels - A Perspective for Small Transportation Operations," Calif. Dept. of Transportation (1992), Prepared by Booz-Allen & Hamilton. ^{3.} CHP Annual School Bus Report for Calendar Year 1991. ^{4.} DMV Bus Registration Totals for the 12 Month Period of June 1992 through May 1993, Prepared by Betty Stanfield of the DMV Registration Division. The value in parenthesis indicates the number of actively used transit buses. Table 2-2. ARB AND FHWA VEHICLE WEIGHT CLASSES | Gross Vehicle | ARB Weight | FHwA Weight | | |-------------------|------------|-------------|--| | Weight | Class | Class | | | 1-6,000 lbs | LDT | Class I | | | 6,001-8,500 lbs | MDT | Class IIA | | | 8,501-10,000 lbs | LHDV | Class IIB | | | 10,001-14,000 lbs | LHDV | Class III | | | 14,001-16,000 lbs | MHDV | Class IV | | | 16,001-19,500 lbs | MHDV | Class V | | | 19,501-26,000 lbs | MHDV | Class VI | | | 26,001-33,000 lbs | MHDV | Class VII | | | Over 33,000 lbs | HHDV | Class VIII | | Table 2-3. LIST OF TRANSIT BUS DATA SOURCES | Data Source | Data Available | |--|--| | American Public Transit Association (APTA) | Fleet inventories of member transit operators w/o activity data. | | California Department of Motor Vehicles (DMV) | Summary statistics of statewide bus populations. | | California Department of Transportation (Caltrans) | Summary information gathered through statewide survey of a broad range of transit operators. | | Federal Transit Administration (FTA) | Fleet inventories and activities of larger transit operators receiving federal funding. | | Transit Operators | Telephone contact for clarifying information on their operations. | The APTA directory entitled "1992 Transit Passenger Fleet Inventory" contains transit system passenger vehicle fleet information for 44 motor bus fleets in California. Each system inventory is representative of Jan. 1, 1992. Each fleet summary contains the following information: year built, year rehabbed, body manufacturer, model, seats, length, width, type of fuel, type of engine, number of vehicles owned and leased, number of vehicles used in active service, number used in peak service, and mode of service (motor bus vs demand response). The APTA directory provides very good and thorough data for the California transit system's bus population and age distribution, but provides no activity information other than mode of service for the different bus types. For purposes of classifying buses reported in the FTA and APTA databases into ARB vehicle weight classes, a limited manufacturer survey was conducted to gather bus specification data from about two dozen manufacturers. These specification data were used to develop a regression relationship between bus length and gross vehicle weight (GVW). ## 2.2 ESTIMATES OF TRANSIT BUS POPULATION AND VMT Data records in FTA and APTA databases are fairly comprehensive in describing transit bus fleet composition. Data items in each record include year built, body manufacturer, model, seats, length (in APTA only), number of vehicles by ownership, mode of service, and annual VMT (in FTA only). To derive county-specific estimates of transit bus population and activity from these databases required a data gathering effort and the development of an estimation methodology, as well as the merger of the two databases. Figure 2-1 shows the methodology used to estimate county-specific bus population and activity levels for each ARB weight class and each fuel type. Since FTA data do not include bus length, length information found in APTA data records was merged with seating capacity of the corresponding FTA data records. Corresponding records were determined manually by reading all descriptive data items in the two databases for each model year bus fleet of the same transit operator. A total of 81 unique bus models (excluding articulated buses) were identified and used to develop a regression relationship between seating capacity and total bus length. Figure 2-2 shows the regression relationship between seats and bus length, which is significant at the 99% confidence level. Since neither database contains any information on gross vehicle weights of individual buses, VRC gathered bus specification data from about two dozen bus body manufacturers. These data included gross vehicle wight rating (GVWR) and total length for each bus model. A total of 39 distinct bus models with specifications were identified and used to develop a regression relationship between bus length and GVWR. Figure 2-3 shows the regression equation Figure 2-1. Methodology Used for Developing County-Specific Estimates of Transit Bus Population and VMT by Weight Class and Fuel Type Figure 2-2. Relationship between Bus Seating and Bus Length (n=81, Length(inches) = 170+6.6*Seating) Figure 2-3. Relationship between Bus Length and GVWR (n=39, GVWR(lbs)= -22090+131*Length(inches)) regression relationship between bus length and GVWR, which is also significant at the 99% confidence level. The two regression relationships described above were then applied to each FTA and APTA data record to determine the appropriate ARB weight class for each bus. In deriving both regression relationships, articulated buses -- those consisting of a power unit and trailer(s) -- were excluded because of the relatively light weight in relation to the great length. All articulated buses were considered to be heavy-HDV or HHDV weighing over 33,000 pounds GVW. Although FTA data records contain bus activity information, APTA data records for about 400 additionally identified buses have no activity information. To incorporate these additional APTA data into the current database, annual mileage accrual rate were determined from complete FTA records with activity data for four ARB weight classes (i.e., MDT, LHDV, MHDV, and HHDV) and three fuel types (i.e., gasoline, diesel, and other). Table 2-4 shows the annual mileage accrual rates. It indicates that diesel buses tend to accrue more miles than gasoline buses and that heavier buses tend to accrue greater miles than lighter buses, Buses powered by other fuels accrue mileage at annual rates comparable to those of
gasoline-powered buses. By applying the mileage accrual rates generated from FTA data to APTA records, activity levels of about 400 additional buses were estimated as well as those of 8233 buses in the FTA database. Thus, a total of 8631 buses found in the FTA and APTA databases were characterized as to their activities, weight classes and fuel types. The final step of the methodology of estimating transit bus population and activity was to allocate these buses to specific counties where their activity takes place. Table 2-5 lists all transit bus agencies used for this study (see Appendix A for address list). The FTA database provided 50 transit agencies while the APTA database yielded an additional 12 agencies. A few transit agencies provide their services to more than one county. VRC contacted these multi-county operators -- which included SCRTD, Alameda-Contra Costa Transit District, and Hub Area Transit Authority -- to obtain their approximate VMT-based service proportion among each county of service. Resulting estimates of statewide active bus population and annual VMT by weight class and fuel type are presented in Tables 2-6a and 2-6b. Table 2-6a shows the number of active buses and their VMT operated by 50 FTA-included transit agencies only. Table 2-6b shows the same operated by 50 FTA- and 12 APTA-included transit agencies in California. There are 8631 active buses and 740 inactive buses -- those used only for emergency or remained totally inactive Table 2-4. ANNUAL MILEAGE ACCRUAL RATE BY FUEL TYPE AND WEIGHT CLASS (using FTA data) | GVWR Class | | Diesel
, MAR | G | uel Type
Basoline
, MAR | Other
n, MAR | | | |------------|------|-----------------|-----|-------------------------------|-----------------|--------|--| | MDT | 9 | 27,300 | 116 | 15,100 | 80 | 16,000 | | | LHDV | .4 | 44,800 | 23 | 11,200 | 25 | 22,800 | | | MHDV | 1304 | 34,700 | 126 | 32,800 | 58 | 22,100 | | | HHDV | 6110 | 38,400 | 0 | Unknown | 378 | 21,300 | | | | | | | | | | | Note: n = sample size MAR = mileage accrual rate per vehicle per year Table 2-5. TRANSIT OPERATORS BY DATA SOURCE AS USED IN TRANSIT BUS POPULATION AND VMT ESTIMATES | Transit Name | Counties Serviced | |---------------------------|-----------------------| | Data Source: APTA* | | | Arcata & Mad River TS* | Humboldt | | Chula Vista Transit | San Diego | | City of Whittier | Los Angeles | | County of San Diego | San Diego | | Foothill Transit | Los Angeles | | Humboldt County TA* | Humboldt | | Kings Area RT* | Kings | | National City Transit | San Diego | | Ridgecrest Area Transit | Kern | | San Luis Transit | San Luis Obispo | | Tulare County Transit | Tulare | | University TS | Yolo | | Data Source: FTA* | | | Alameda-Contra Costa TD* | Alameda, Contra Costa | | Arcadia Dial-A-Ride | Los Angeles | | Bakrsfld-Golden Empire TD | Kern | | Central Contra Costa TA | Contra Costa | | City of Chico TS | Butte | | City of Commerce | Los Angeles | | City of Corona | Riverside | | City of Fairfield | Solano | | City of La Mirada Transit | Los Angeles | | City of Merced TS | Merced . | | City of Santa Rosa | Sonoma | | City of Simi Valley TS | Ventura | | City of Torrance TS | Los Angeles | | City of Visalia | Tulare | | Culver City Muni Bus Line | Los Angeles | | Fresno TS | Fresno | | Gardena-Municipal Bus | Los Angeles | | Hub Area TA | Sutter, Yuba | | Laguna Beach Muni Transit | Orange | ^{*} See "Glossary of Terms" for the meaning. Table 2-5. TRANSIT OPERATORS BY DATA SOURCE AS USED IN TRANSIT BUS POPULATION AND VMT ESTIMATES (Cont.) | Transit Name | Counties Serviced | | |---------------------------|-------------------|---| | Data Source: FTA (cont.) | | | | Long Beach Public Trans | Los Angeles | | | Los Angeles Cnty Trans Co | Los Angeles | | | Los Angeles-SCRTD* | Los Angeles | | | Modesto Intracity Transit | Stanislaus | | | Montebello Muni Bus Lines | Los Angeles | | | N San Diego Transit Dev | San Diego | | | Napa City Bus | Napa | | | Norwalk TS* | Los Angeles | | | Orange County TD* | Orange | | | Oxnard-S Coast Area Tran | Ventura | 4 | | Redding Area Bus Auth | Shasta | | | Riverside Specl Trans Svc | Riverside | | | Riverside Transit Agency | Riverside | | | Sacramento RTD* | Sacramento | | | San Bern-OMNITRANS* | San Bernardino | | | San Diego TS | San Diego | | | San Fran-Golden Gate TD* | San Francisco | | | San Mateo County District | San Mateo | | | Santa Barbara MTD* | Santa Barbara | | | Santa Clara County TD . | Santa Clara | | | Santa Cruz MTD | Santa Cruz | | | Santa Maria Area Transit | Santa Barbara | | | Santa Monica Muni Bus | Los Angeles | | | Sonoma County Transit | Sonoma | | | Stockton MTD | San Joaquin | | | SunLine Transit Agency | Riverside | | | Vallejo Transit | Solano | | | Woodland-Yolobus | Yolo | | ^{*} See "Glossary of Terms" for the meaning. Table 2-6a. STATEWIDE ESTIMATE OF ACTIVE BUS POPULATION AND ANNUAL VMT BY WEIGHT CLASS AND FUEL TYPE (using FTA data only) | | Diesel | | Diesel Gasoline | | Other | | Total | | |-------|--------|--------|-----------------|------|--------|-------|-------|---------------| | GVWR | Number | VMT* | Number | VMT* | Number | VMT* | Numbe | r VMT* | | MDT | 9 | 246 | 116 | 1748 | 80 | 1281 | 205 | 3275 | | LHDV | 4 | . 179 | 23 | 258 | 25 | 570 | 52 | 1007 | | MHDV | 1304 | 45228 | 126 | 4130 | 58 | 1284 | 1488 | 50642 | | HHDV | 6110 | 234635 | 0 | 0 | 378 | 8045 | 6488 | 242680 | | Total | 7427 | 280288 | 265 | 6136 | 541 | 11180 | 8233 | 297604 | ^{*} In 1000 vehicle miles of travel Table 2-6b. STATEWIDE ESTIMATE OF BUS POPULATION AND ANNUAL VMT BY WEIGHT CLASS AND FUEL TYPE (using FTA and APTA data) | | Diesel | | Gasoline | | Other | | Total | | |-------|--------|--------|----------|------|--------|-------|-------|--------| | GVWR | Number | VMT* | Number | VMT* | Number | VMT* | Numbe | r VMT* | | MDT | 13 | 355 | 150 | 2260 | 82 | 1313 | 245 | 3928 | | LHDV | 6 | 269 | 26 | 292 | 25 | 570 | 57 | 1131 | | MHDV | 1531 | 53101 | 150 | 4917 | 60 | 1328 | 1741 | 59346 | | HHDV | 6210 | 238589 | 0 | 0 | 378 | 8045 | 6588 | 246634 | | Total | 7760 | 292314 | 326 | 7469 | 545 | 11256 | 8631 | 311039 | ^{*} In 1000 vehicle miles of travel during the year. Since inactive buses were expected to contribute very little to statewide bus VMT, all VMT estimates were made only for active buses. Statewide transit bus VMT was estimated to be 311 million miles per year or 36,000 miles per year per active bus. Among the 12 categories defined by 4 weight classes and 3 fuel types, diesel-powered HHDV buses account for by far the largest percentages in both bus population and activity: 72 percent of the bus population and 76 percent of the annual VMT. Buses run on other fuel (i.e., non-gasoline and non-diesel) account for rather modest shares in both bus population and activity: 6 percent of the population and 4 percent of the statewide bus VMT. Tables 2-7a and 2-7b show the estimated number of active diesel and gasoline buses, respectively, by weight class at the county level. Table 2-7c shows the total population estimate for all fuel types by weight class at the county level. Table 2-8 shows the total VMT estimates for all fuel types by weight class at the county level. Los Angeles is the predominant county, primarily because of SCRTD. Table 2-9 shows the relative importance of each of the three fuel types (gasoline, diesel, and other) in each weight class for the statewide bus population and annual VMT. Diesel buses dominate in the heavier weight classes of MHDV (14,000-33,000 pounds GVW) and HHDV (>33,000 pounds GVW) while gasoline buses dominate only in the lightest class of MDT (6,000-8,5000 pounds GVW). Buses powered by other fuels are common in MDT and LHDV (8,500-14,000 pounds GVW). Any future updates of the current estimates of bus population and VMT can be made rather easily by following the methodology described above. The two databases, FTA and APTA, are updated annually and available in magnetic media and hard copies, respectively. Should the ARB consider such update efforts appropriate only for a major inventory update at every 5 or 10 years, the following simplified method may be used for an interim annual inventory update. Figure 2-4 shows a scatter plot of state total transit revenue vehicle miles versus state total population for years, 1986 (fiscal year 1986-87 for revenue VMT) through 1990. As seen from the figure, the total revenue VMT is correlated well with the total population as: Total Revenue VMT = $$-20.271 + 12.868 \times (Total Population)$$ (2-1) Equation (2-1) has $R^2 = .807$ for n = 5 which is found to be statistically significant at 90 percent confidence level. In the fiscal year 1989-90, transit bus VMT was found to be 87.4 percent of the total transit revenue VMT. By assuming that this percentage remains approximately the same, an annual update of transit bus VMT can be made by applying this percentage to the total revenue VMT calculated from Eq. (2-1). Table 2-7a. ESTIMATED NUMBER OF ACTIVE DIESEL TRANSIT BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL IN 1989/1990 (using FTA and APTA data) | County* | MDT | LHDV | MHDV | HHDV | Total | |-----------------|-----|------|------|--------|-------| | | | | | | | | ALAMEDA | 0 | 0 | 109 | 621 | 730 | | BUTTE | 0 | Ö | 10 | 0 | 10 | | CONTRA COSTA | Ö | Õ | 78 | 34 | 112 | | FRESNO | Ö | Ö | 12 | 73 | 85 | | HUMBOLDT | 0 | 2 | 11 | 10 | 23 | | KERN | 8 | 0 | 56 | 7 | 69 | | KINGS | 0 | 0 | 1 | ,
O | 1 | | LOS ANGELES | 0 | 0 | 349 | 2841 | 3190 | | MERCED | 0 | 0 | 6 | 0 | 6 | | MONTEREY | 0 | 0 | 5 | 47 | 52 | | NAPA | 0 | 0 | 9 | 0 | 9 | | ORANGE | 0 | 0 | 41 | 400 | 441 | | RIVERSIDE | 2 | 0 | 23 | 69 | 94 | | SACRAMENTO | 0 | 0 | 61 | 138 | 199 | | SAN BERNARDINO | 0 | 0 | 34 | 41 | 75 | | SAN DIEGO | 5 | 4 | 180 | 348 | 537 | | SAN FRANCISCO | 0 | 0 | 41 | 753 | 794 | | SAN JOAQUIN | 0 | 0 | 76 | 0 | 76 | | SAN LUIS OBISPO | 0 | 0 | 6 | 0 | 6 | | SAN MATEO | 0 . | 0 | 79 | 249 | 328 | | SANTA BARBARA |
0 | . 0 | 40 | 34 | 74 | | SANTA CLARA | 0 | 0 | 97 | 411 | 508 | | SANTA CRUZ | 0 | 0 - | 70 | 16 | 86 | | SHASTA | 0 | 0 | 10 | . 0 | 10 | | SOLANO | 0 | 0 | 15 | 39 | . 54 | | SONOMA | 0 | 0 | 22 | 37 | 59 | | STANISLAUS | 0 | 0 | 17 | 14 | 31 | | SUTTER | 0 | 0 | 0 | 0 | 0 | | TULARE | 0 | 0 | 12 | 0 | 12 | | VENTURA | 0 | 0 | 32 | 7 | 39 | | YOLO | 0 | 0 | . 29 | 21 | 50 | | YUBA | . 0 | 0 | 0 | 0 | 0 | | TOTAL: | 13 | 6 | 1531 | 6210 | 7760 | ^{*} All unlisted counties have no transit buses according to the FTA and APTA data. Table 2-7b. ESTIMATED NUMBER OF ACTIVE **GASOLINE** TRANSIT BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL IN 1989/1990 (using FTA and APTA data) | County* | MDT | LHDV | MHDV | HHDV | Total | |-----------------|------|------|------|------|------------| | | | | | | | | ALAMEDA | 0 | 0 | 0 | 0 | 0 | | BUTTE | 0 | 0 | 0 | 0 | 0 | | CONTRA COSTA | 0 | 0 | 0 | 0 | 0 | | FRESNO | 4 | 0 | 8 | 0 | 12 | | HUMBOLDT | 1 | 1 | 0 | 0 | 2 | | KERN | 2 | 0 | 1 | 0 | 3 | | KINGS | 9 | 0 | 1 | 0 | 10 | | LOS ANGELES | 29 | 15 | 16 | 0 | 60 | | MERCED | 0 | 0 | 10 | 0 | 10 | | MONTEREY | 3 | 0 | 0 | . 0 | 3 | | NAPA | 0 | 0 | 0 | 0 | 0 | | ORANGE | 1 | 0 | 8 | 0 | 9 | | RIVERSIDE | 24 | 7 | 20 | 0 | 51 | | SACRAMENTO | 0 | 0 | 4 | 0 | 4 · | | SAN BERNARDINO | . 49 | 0 | 39 | 0 | 88 | | SAN DIEGO | 19 | 3 | 14 | 0 - | 36 | | SAN FRANCISCO | 0 | 0 | 0 - | 0 | 0 | | SAN JOAQUIN | 0 | 0 | 0 | 0 | 0 | | SAN LUIS OBISPO | 0 | 0 | 1 | 0 | 1 | | SAN MATEO | 0 | 0 | 0 | 0 | . 0 | | SANTA BARBARA | 0 | 0 | 6 | 0 | . 6 | | SANTA CLARA | . 0 | 0 | 0 | 0 | 0 | | SANTA CRUZ | 0 | 0 | 0 | 0 | 0 | | SHASTA | 0 | 0 | 0 | 0. | 0 | | SOLANO | 0 | 0 | 0 | 0 | 0 | | SONOMA | 0 | 0 | 0 | 0 | . 0 | | STANISLAUS | 0 | 0 | 0 | 0 | 0 | | SUTTER | · 1 | 0 | 14 | 0 | 15 | | TULARE | 8 | 0 | 4 | 0 | 12 | | VENTURA | 0 | 0 | 0 | 0 | 0 | | YOLO | 0 | 0 | 4 | 0 | 4 | | YUBA | 0 | . 0 | 0 | Ô | 0 | | TOTAL: | 150 | 26 | 150 | 0 | 326 | ^{*} All unlisted counties have no transit buses according to the FTA and APTA data. Table 2-7c. ESTIMATED NUMBER OF ACTIVE TOTAL TRANSIT BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL IN 1989/1990 (using FTA and APTA data) | County* | MDT | LHDV | MHDV | HHDV | Total | |-----------------|-----|------|-------------|------|-------| | ALAMEDA | 0 | 0 | 109 | 621 | 730 | | BUTTE | 0 | 0 | 100 | 021 | 10 | | CONTRA COSTA | 0 | 0 | 78 | 34 | 112 | | FRESNO | 4 | 0 | 20 | 73 | 97 | | HUMBOLDT | 1 | 3 | 11 | 10 | 25 | | KERN | 8 | Ō | 57 | 7 | 72 | | KINGS | 9 | 0 | 2 | 0 | 11 | | LOS ANGELES | 31 | 15 | 365 | 2874 | 3285 | | MERCED | 0 | 0 | 16 | 0 | 16 | | MONTEREY | 3 | 0 | 5 | 47 | . 55 | | NAPA | 0 | 0 | 9 | 0 | . 9 | | ORANGE | 81 | 25 | 107 | 400 | 613 | | RIVERSIDE | 26 | 7 | 43 | 69 | 145 | | SACRAMENTO | 0 | 0 | 6 5 | 138 | 203 | | SAN BERNARDINO | 49 | 0 | 73 | 41 | 163 | | SAN DIEGO | 24 | 7 | 194 | 348 | 573 | | SAN FRANCISCO | 0 | 0 | 41 | 1098 | 1139 | | SAN JOAQUIN | 0 | 0 | 76 | 0 | 76 | | SAN LUIS OBISPO | 0 | 0 | 9 | 0 | 9 | | SAN MATEO | 0 | 0 | 79 | 249 | 328 | | SANTA BARBARA | 0. | 0 | 46 | 34 | 80 | | SANTA CLARA | 0 | 0 | 97 | 411 | 508 | | SANTA CRUZ | 0 | 0 | 70 | 16 | 86 | | SHASTA | 0 | 0 | 10 | 0 | 10 | | SOLANO | 0 | 0 | 15 | 39 | 54 | | SONOMA | 0 | 0 | 22 | 37 | 59 | | STANISLAUS | 0 | 0 | 17 | 14 | 31 | | SUTTER | 1 | , 0 | 14 | 0 | 15 | | TULARE | 8 | 0 | 16 | 0 | 24 | | VENTURA | 0 | 0 | 32 | 7 | 39 | | YOLO | 0 | 0 | 33 · | 21 | 54 | | YUBA | 0 | 0 | 0 | 0 | 0 | | TOTAL: | 245 | 57 | 1741 | 6588 | 8631 | ^{*} All unlisted counties have no transit buses according to the FTA and APTA data. Table 2-8. ESTIMATED ANNUAL VMT FOR TRANSIT BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL IN 1989/1990 (using FTA and APTA data) | County* | MDT | LHDV | ues in 1000 ve
MHDV | HHDV | Total | |-----------------|------|------|-------------------------------|--------|--------| | | | | | | | | ALAMEDA | . 0 | 0 | 4089 | 17552 | 21641 | | BUTTE | 0 | 0 | 287 | 0 | 287 | | CONTRA COSTA | 0 | 0 | 3043 | 3710 | 6753 | | FRESNO | 69 | 0 | 736 | 2587 | 3392 | | HUMBOLDT | 15 | 101 | 382 | 384 | 881 | | KERN | 161 | 0 | 2463 | 131 | 2756 | | KINGS | 136 | 0 | 67 | 0 | 203 | | LOS ANGELES | 496 | 232 | 11494 | 114643 | 126865 | | MERCED | 0 | 0 | 1187 | 0 | 1187 | | MONTEREY | 78 | 0 | 100 | 2466 | 2644 | | NAPA | 0 | 0 | 274 | 0 | 274 | | ORANGE | 1287 | 570 | 3110 | 17746 | 22713 | | RIVERSIDE | 337 | 31 | 1315 | 3713 | 5396 | | SACRAMENTO | 0 | 0 | 1909 | 6210 | 8119 | | SAN BERNARDINO | 628 | 0 | 1908 | 1917 | 4453 | | SAN DIEGO | 552 | 196 | 8013 | 16442 | 25204 | | SAN FRANCISCO | 0 | 0 | 977 | 28397 | 29374 | | SAN JOAQUIN | 0 | 0 | 2233 | 0 | 2233 | | SAN LUIS OBISPO | 0 | 0 | 285 | 0 | 285 | | SAN MATEO | 0 | . 0 | 2288 | 7042 | 9330 | | SANTA BARBARA | 0 | . 0 | 1319 | 571 | 1890 | | SANTA CLARA | 0 | 0 | 4255 | 18693 | 22948 | | SANTA CRUZ | 0 | 0 | 3093 | 911 | 4004 | | SHASTA | 0 . | 0 | 487 | 0 | 487 | | SOLANO | 0 | 0 | 444 | 837 | 1281 | | SONOMA | 0 | 0 | 79 | 988 | 1067 | | STANISLAUS | 0 | . 0 | 532 | 659 | 1191 | | SUTTER | 13 | 0 | 175 | 0 | 188 | | TULARE | 144 | 0 | 451 | 0 | 595 | | /ENTURA | 0 | 0 | 1111 | 303 | 1414 | | YOLO | 0 | 0 | 1065 | 731 | 1797 | | YUBA | 12 | 0 | 174 | . 0 | 186 | | TOTAL: | 3929 | 1130 | 59346 | 246634 | 311039 | ^{*} All unlisted counties have no transit buses according to the FTA and APTA data. Table 2-9. FRACTIONAL DISTRIBUTIONS OF STATEWIDE BUS POPULATION AND VMT OVER FUEL TYPES FOR EACH WEIGHT CLASS (based on FTA and APTA data) | Weight Class | n | Diesel | Fuel Type
Gasoline | Other | Total | |----------------|------|--------|-----------------------|-------|-------| | Bus Population | | | | | | | MDT | 245 | .053 | .612 | .335 | 1.00 | | LHDV | 57 | .105 | .456 | 439 | 1.00 | | MHDV | 1741 | .879 | .086 | .034 | 1.00 | | HHDV | 6588 | .943 | .000 | .057 | 1.00 | | Bus Annual VM1 | Г | | | | | | MDT | 245 | .091 | .575 | .334 | 1.00 | | LHDV | 57 | .238 | .258 | .504 | 1.00 | | MHDV | 1741 | 895 | .083 | .022 | 1.00 | | HHDV | 6588 | .967 | .000 | .033 | 1.00 | | | | | | | | Figure 2-4. Total Transit Revenue Vehicle Miles Versus State Total Population (Source: Demographic Research Unit of the Department of Finance, and Transit Reporting Unit of the Office of State Controller) ## 3.0 SCHOOL BUS POPULATION AND USE PATTERN ### 3.1 SURVEY-GENERATED AND EXISTING DATA The objective of this task was to estimate population and activity levels for California's school buses. The primary source of existing data used in this task was the California Highway Patrol (CHP) annual school bus safety inspection program. Under this program, CHP annually updates data on numbers of buses, use purposes, and odometer readings along with safety-related inspection items. Two other state agencies were also contacted but were determined to be unable to provide useful data. The DMV maintains registration records for all motor vehicles in the state, but according to DMV staff their records are least complete for buses among the various vaheicle classes. The Department of Education recently conducted a school bus survey for the state's public schools but did not ask any questions regarding bus activities. Since neither of these agencies were able to provide data of the scope and quality required for the project, the division-level CHP data was used to provide the framework for further investigation. Although the original school bus safety inspection data were kept in CHP's divisional offices and were not available for the present study, the CHP headquarters in Sacramento was able to provided a statistical summary of school bus population and activity levels for its eight Divisions (see Figure 3-1). The summary statistics include both number counts and annual VMT values for Type I (≥ 16 passengers) and Type II (< 16 passengers) buses owned by public school district, private schools, and bus contractors in each CHP Division. The statistics disaggregate buses not only into two size classes (i.e., Type I vs Type II) but also into three bus categories: school bus school activity bus, and youth bus. The latter two categories comprise only a small portion of the school bus population and appear to be operated by non-school organizations such as YMCA and charter services as well. Because of the wide and complete coverage of school bus categories and school bus operators, the CHP school bus data were presumed to constitute the universe of all school buses in California. However, with only the data summary instead of original data records, use of the CHP school bus data is limited to framing the bus population and its annual VMT at the Division level. Therefore, VRC designed and implemented a school bus survey to gather additional data that would provide means to disaggregate the CHP school bus statistics into a vehicle age distribution, ARB weight classes, and county-specific estimates of bus population and activity. Figure 3-1. Geographical Boundaries of the CHP's Eight Divisions. ## 3.1.1 CHP DATA The California Highway Patrol (CHP) has the authority to inspect motor vehicles for safety compliance. Based on this authority, the CHP inspects all school buses once a year regardless of ownership. Each CHP safety inspection is documented in two forms: the Safety Compliance Report (Form 343) which is designed to record safety information on each <u>carrier</u> or <u>terminal</u>; and Vehicle/Equipment Inspection Report (Form 343A) which is designed to record safety information on each <u>yehicle</u>. A summary of the information reported in Form 343 is publicly available from MISTER (Management Information System of Terminal Evaluation Records) on magnetic tape. After acquiring and reviewing a MISTER data file, VRC concluded that although the MISTER file provided the fleet composition (Type I vs Type II) data and fleetwide VMT at each terminal, the data file was too complex to be used for the present study. Form 343A contains vehicle-specific data items such as
VIN, odometer reading, fuel type, and make. Although the data contained in this form are not available through the MISTER data service, the hard copies kept in each CHP district can be made available for public review, but usually only a single report at a time. VRC concluded that gathering data through these reports would not be effective for this study either. However, if future arrangements could be made between ARB and CHP to compile these data into an inventory database which is updated annually, then these reports would have great potential utility. VRC contacted the Commercial & Technical Services Section at the CHP headquarters in Sacramento and found more usable summary statistics of the numbers of buses by ownership and bus type and annual accumulated miles of those buses for each of the 8 CHP divisions in California. Since CHP data are inclusive of all school bus carriers (i.e., private schools and contractors as well as public schools), the CHP statewide school bus population and VMT estimates were considered to provide the frames of school bus population and their annual activity levels at the Division level. Table 3-1 shows the statewide school bus population and their annual activity levels for four categories: public school, contractor, private school, and youth & activity bus. The table indicates that public schools and bus contractors account for the bulk of school bus activities in the state. VRC also gathered county-specific CHP data from two CHP divisions. These were used to check the accuracy of our bus population and VMT estimates at the county level that were arrived at under this study. Table 3-1. STATEWIDE SCHOOL BUS POPULATION AND ANNUAL VMT BY BUS CATEGORY IN 1991 (from CHP Statewide Statistics) | | Schoo | ol Buses | Annual VMT | | | |------------------|--------|----------|------------|---------|--| | Bus Category | Number | Percent | 1000 Miles | Percent | | | Public School | 14,627 | 61 | 178,802 | 56 | | | Contractor | 6,871 | 29 | 119,863 | 38 | | | Private School | 1,029 | 4 | 9,431 | 3 | | | Youth & Activity | 1,373 | 6 | 8,940 | 3 | | | Total | 23,900 | 100 | 317,036 | 100 | | ### 3.1.2 SCHOOL BUS SURVEYS VRC designed and implemented two school bus surveys: one for all public schools in California; and the other for major school bus contractors in the state. In order to compile a comprehensive list of public and contractor school bus operators, VRC contacted two knowledgeable sources: Ron Kinney of the Department of Education Bus Transportation Division who provided a list of all pubic school bus operators as well as guidance on specific questionnaire design issues; and the CSBCA (California School Bus Contractors Association) which furnished a mailing list of their contractors for the contractor school bus survey. A survey questionnaire (see Appendix B) was designed to elicit responses on school bus fleet activity and composition for calendar year 1991. The questionnaire, sent to 868 identified public school "districts" (some recipients actually represented several school districts), included many specific questions about each school bus fleet and its activities. Fleetwide activity questions included percent of VMT traveled for different activity types (home to school, deadhead, activity trip, and operator training), road types (urban surface streets, urban freeways, intercity highways, and rural roads), and day type (weekday and weekend). Also requested were fleet total VMT for 1991 and estimated relative levels of VMT for 1987, 1988, 1989, 1990, 1992 (projected) and 1993 (projected). As to fleet composition, each operator was asked to fill out an inventory form (Form A in the questionnaire) including items such as: operator status of bus (whether owned and operated by school district or contractor), body manufacturer and model, bus length, bus year of manufacture, engine manufacturer and model, fuel type, number of active and inactive buses in fleet matching the description, average lifetime miles for the described buses, average miles for the described buses in 1991, and the typical range of miles before an engine rebuild becomes necessary for the described buses. In addition to this questionnaire, the survey packet included a cover letter from VRC, a cover letter from ARB, and instructions. After ARB approval in late October 1992, the packet was distributed to all school bus operators. Reminder postcards were mailed on November 16, 1992. Telephone followups were attempted to the 30 largest nonrespondents in late November and throughout December. The final response deadline was January 31, 1993. Although the survey questionnaire did ask the respondent to include data for their contractor buses, it became evident that little contractor data was actually included in the responses. Therefore, VRC designed a second questionnaire specifically for the major school bus contractor companies in California. VRC used a CSBCA provided mailing list and knowledge gained from the public school survey to identify eight major school bus contractor companies in California for questionnaire distribution. The second questionnaire (also included in Appendix B) requested data on each company's entire California school bus fleet rather than local fleets as in the case of the first (school district) questionnaire. The questions pertaining to fleet activity were exactly the same as the first questionnaire. However, the fleet inventory form contained fewer and less specific questions. It requested data on bus type (Type I vs Type II, according to the California Vehicle Code), fuel type, average annual miles for buses matching the description, and typical miles traveled before an engine rebuild becomes necessary for the described buses. # 3.1.3 RESULTS OF SCHOOL BUS SURVEYS Table 3-2 shows the number of positive responses to the two VRC-conducted school bus surveys: the public school survey and the contractor survey. For the public school survey, questionnaire packets were sent to all 868 school districts in California. Of them, 583 provided at least some kind of response. Forty-two (42) responses were too incomplete to be usable for this study, reducing the number of usable responses to 541. Some of the district responses were combined by a single transportation office which provided busing for multiple school districts. Although the 70% response rate of the public school survey was considered high for a postal survey, the spatial distribution of the survey responses was noticeably uneven, exhibiting a few areas with little or no response. Several school districts in these low response areas informed us that their school busing was provided by a contractor. After gathering information on school bus contractors from surveyed public schools and the California Department of Education, it was found that 8 major contractors provided a great majority of the statewide contractor busing services. Of them, 7 contractors responded to the contractor survey: 5 providing both bus fleet and activity data, and 2 providing bus fleet data only. The contractor survey response filled in many of the gaps in those low response areas from the public school survey. Of the eight major contractor companies surveyed only 1 did not respond. Among the respondents were Laidlaw Transit, Inc. and Durham Transportation, the two largest contractor companies both in terms of fleet size and fleet VMT. Table 3-3 lists the 7 responding contractors and one non-responding contractor. Upon receiving survey responses, VRC visually scanned the data for obvious inconsistencies or omissions and re-contacted the fleet operator when necessary. Two Paradox databases linked by a VRC-assigned ID were created from the survey data: one containing response data from fleetwide questions 1 through 7 and one containing bus fleet composition data reported in Form A of the questionnaire. Quality assurance measures were performed on the response data to check for both data input errors, survey respondent errors in calculation, and systematic errors or misunderstandings by the respondent in answering survey questions. Perceived areas of weakness in the response data include: omissions of lifetime mileage and rebuild code, inconsistent bus model and engine type responses, and diesel fuel number not always provided. Table 3-2. SCHOOL BUS SURVEY RESPONSE RATE (Public School And Contractor) | Survey Type | No. of
Questionnaires
Distributed | No. of
Responses | No. of Usable
Responses | |------------------------|---|---------------------|----------------------------| | Public School District | 868 | 583 (67.2%) | 541 (62.4%) | | Contractor | 8 | 7 (87.5%) | 7 (87.5%) | Table 3-3. MAJOR SCHOOL BUS CONTRACTORS IN CALIFORNIA | Contractor | No. Active Buses | Annual VMT | |------------------------------|------------------|-------------| | Cardinal Transportation | 186 | 3,069,713 | | Durham Transportation | 1533 | 24,064,974 | | Laidlaw Transit, Inc. | 3095 | 55,179,917 | | Mark IV Charter Lines | 702 | 11,847,654 | | Ryder Student Transportation | 132 | 1,748,176 | | Santa Barbara Transportation | 189 | 2,396,534 | | Servicar of Santa Clara | 80 | 1,553,783 | | Mayflower Transportation | no response | no response | | Total | 5917 | 99,860,751 | ^{*} Estimated from data of the responding contractors. Table 3-4 shows the statewide summary results of the VRC school bus surveys as compared to the CHP school bus statistics for public schools and contractors. The public school survey identified 10,267 buses (70% of CHP's state total) and 132,722 annual bus VMT (74% of the CHP estimate). The contractor survey identified 5,917 buses as compared to 6,871 buses in the CHP estimate. The statewide coverages of the contractor survey in the number of buses and annual bus VMT are 86% and 83%, respectively. Mileage accrual rates derived from the survey results for both public school bus and contractor buses are within $\pm
5\%$ of the CHP's, indicating a good agreement between VRC's and CHP's survey results. Table 3-5 summarizes the responses to some of the fleetwide questions in the public school and contractor surveys. The survey results indicate that contractor buses are more active on urban surface streets and less active on rural roads than public school buses. As to activity levels on weekdays and weekend days, both public school buses and contractor buses exhibit a minimal activity on weekend. Bus VMT fraction associated with deadhead is twice as high for public school buses as that of contractor bus. VMT fraction for pupil activity trips is about 10% of total VMT for both public school and contractor buses. Table 3-6 shows model year distributions of public school buses and contractor buses, which were determined from the survey samples with activity data. Although the survey instructed respondents to furnish the bus fleet and activity data for calendar year 1991, many respondents appeared to have reported the data for their fiscal years ending in 1992. The model year distributions for both the public school buses and the contractor are bimodal or multimodal rather than the normally-expected unimodal. For public school buses, the highest peak occurred in 1990 and the second peak in 1978 while for contractor buses, the highest peak was in 1987 model year. Unlike automobiles, school buses appear to be used at about the same level until their retirement from active service. Annual mileage accrual rates (MARs) of contractor buses are about the same for 21 model years, 1993 through 1973. For public school buses, 20 to 30 year old buses still accrue 8,000 to 10,000 miles per year while MARs of 1 to 10 year old buses are only about 12,000 miles to 17,000 miles per year. As to the average age of a bus fleet, contractor buses tend to be considerable younger than public school buses. The median age of public school buses is 11 years (1981 model year) while that of contractor buses is 4 years (1988 model year), under the approximation that 1991 model year buses are 1 year old. Table 3-4. COMPARISON OF VRC SURVEY RESULTS WITH THOSE OF CHP FOR STATEWIDE BUS POPULATION AND ANNUAL VMT. | Data | Public | School | Contractor | | | |-------------------------|---------------------|-----------|------------|-----------|--| | Item | Active Bus | Total Bus | Active Bus | Total Bus | | | VRC Survey | | | | | | | No. of Buses | 10,076 | 10,267 | 5,917 | UK° | | | Annual VMT ^a | 132,722 | 132,722 | 99,861 | UK | | | MAR ^b | _. 13,172 | 12,927 | 16,877 | UK | | | CHP Survey | | • | | | | | No. of Buses | UK | 14,627 | UK | 6,871 | | | Annual VMT ^a | UK | 178,802 | UK . | 119,863 | | | MAR ^b | UK | 12,224 | UK | 17,445 | | | % Coverage (VRC/CHP) | | | | | | | No. of Buses | UK | 70% | UK | 86% | | | Annual VMT ^a | UK | 74% | UK | 83% | | | MAR ^b | UK | 100% | UK | 97% | | a In 1000 vehicle miles per year ^b Annual mileage accrual rate ^c Unknown Table 3-5. DISTRIBUTION OF BUS VMT OVER ROAD TYPE, WEEKDAY/WEEKEND, AND ACTIVITY TYPES FOR PUBLIC SCHOOL AND CONTRACTOR BUSES | • | Public | | |------------------------|-------------|------------| | Data Item | School | Contractor | | 6 VMT by Road Type | | | | Urban Surface Street | 51.4 | 75.8 | | Urban Freeway | 16.9 | 11.9 | | Intercity Highway | 5.6 | 6.3 | | Rural Road | <u>26.1</u> | <u>6.1</u> | | | 100.0 | 100.1 | | VMT on WD/WE | | | | Weekdays | 95.8 | 97.1 | | Weekend | <u>4.2</u> | 2.9 | | | 100.0 | 100.0 | | 6 VMT by Activity Type | | | | Home to School | 68.0 | 74.3 | | Deadhead | 21.3 | 10.5 | | Activity Trips | 9.2 | 10.8 | | Operator Training | <u>1.5</u> | _4.4 | | • | 100.0 | 100.0 | MODEL YEAR DISTRIBUTIONS AND ANNUAL MILEAGE ACCRUAL RATES FOR PUBLIC SCHOOL BUSES AND CONTRACTOR BUSES Table 3-6. | | Put | olic Schoo | ol ^a | Ċ | ontracto | r ^a | |---------|----------------------|------------|-----------------|-------------------------|-----------|----------------| | Model | No. | | MAR | No. | -iii.dolo | MAR | | Year | Samples ^b | Cum% | (1000 mi) | Samples | Cum% | (1000 mi) | | 1993 | 0 | 0 | 0 | 79 | 1.6 | 15.6 | | 1992 | 24 | .2 | 12.4 | 229 ⁻ | 6.1 | 14.6 | | 1991 | 290 | 3.1 | 12.9 | 510 | 16.1 | 18.1 | | 1990 | <u>893</u> | 12.0 | 15.2 | <u>624</u> | 28.4 | 18.2 | | 1989 | 545 | 17.5 | 17.0 | 296 | 34.3 | 17.9 | | 1988 | 519 | 22.6 | 16.2 | 446 | 43.1 | 17.4 | | 1987 | 617 | 28.8 | 16.0 | <u> 1311</u> | 68.9 | 17.0 | | 1986 | 782 | 36.6 | 15.7 | 533 | 79.4 | 17.2 | | 1985 | 412 | 40.7 | 13.4 | 304 | 85.4 | 16.2 | | 1984 | 306 | 43.7 | 14.5 | 76 | 86.9 | 14.3 | | 1983 | 115 | 44.9 | 12.3 | 18 | 87.2 | 14.9 | | 1982 | 212 | 47.0 | 12.7 | 19 | 87.6 | 17.5 | | 1981 | 252 | 49.5 | 13.4 | 152 | 90.6 | 15.4 | | 1980 | 321 | 52.7 | 13.3 | 163 | 93.8 | 16.0 | | 1979 | 684 | 59.5 | 12.7 | 73 | 95.3 | 14.4 | | 1978 | 784 | 67.3 | 13.8 | 117 | 97.6 | 14.3 | | 1977 | 500 | 72.0 | 12.5 | 60 | 98.8 | 13.6 | | 1976 | 366 | 75.9 | 11.4 | 41 | 99.6 | 13.5 | | 1975 | 251 | 78.4 | 11.2 | 7 | 99.7 | 13.2 | | 1974 | 281 | 81.2 | 10.5 | 2 | 99.7 | 12.9 | | 1973 | 266 | 83.9 | 9.7 | 9 | 99.9 | 12.9 | | 1972 | 204 | 85.9 | 10.4 | 4 | 100.0 | 2.8 | | 1971 | 175 | 87.7 | 10.3 | ò | 100.0 | 0 | | 1970 | 189 | 89.5 | 10.9 | ŏ | 100.0 | . 0 | | 1969 | 174 | 91.3 | 9.3 | Ŏ | 100.0 | ŏ | | 1968 | 172 | 93.0 | 9.6 | ŏ | 100.0 | ŏ | | 1967 | 137 | 94.4 | 9.3 | . 0 | 100.0 | ő | | 1966 | 120 | 95.6 | 10.2 | . 0 | 100.0 | Ö. | | 1965 | 81 | 96.4 | 9.6 | . 0 | 100.0 | Ö | | 1964 | 82 | 97.2 | 7.9 | Ö | 100.0 | 0 | | 1963 | 71 | 97.9 | 8.0 | Ö | 100.0 | ő | | 1962 | 46 | 98.3 | 8.8 | Ŏ | 100.0 | ŏ | | 1961 | 48 | 98.8 | 10.0 | Ö | 100.0 | Ö | | 1960 | 24 | 99.1 | 7.3 | 0 | 100.0 | 0 | | <1960 | 87 | 99.9 | 6.7 | 0 | 100.0 | | | Unknown | 7 | 100.0 | 7.1 | 0. | 100.0 | 0 | | | • | | • | | | 7 | | Total | 10,037 | 100.0 | 13.2 | 5,073 | 100.0 | 16.9 | ^{The survey data were gathered primarily for CY1991. Only those buses with activity data. The highest population fraction. The second highest population fraction.} ## 3.2 DEVELOPMENT OF ESTIMATION METHODOLOGY CHP Motor Carrier Safety Units conduct a school bus safety and inspection survey every year for every depot or terminal in California where school buses, pupil activity buses, and/or youth buses are stored. Since the CHP school bus data are gathered regularly by a governmental agency with full enforcement authority, this database is considered to be the most reliable and complete data source for estimating school bus population and its activity level. Currently, however, original inspection records of individual buses are not available for the public. Instead, summary statistics of CHP-inspected buses for each of the 8 CHP Divisions were obtained from the CHP headquarters and used for the present study. The CHP data provide only bus counts and annual VMT by Type I(large)/Type II(small) buses at the CHP Division level. To supplement the CHP data, VRC conducted two school bus surveys: public school survey and contractor survey. These surveys yielded bus fleet characterization data such as vehicle age distribution, fuel type mix, and bus length information. Using these supplemental data gathered by the two surveys and a few other data sources, a methodology of estimating school bus population and activity levels from the current and future CHP data was developed. This estimation methodology is shown in Figure 3-2 in a logic flow diagram. The methodology shown in Figure 3-2 actually involves the following five data transformation steps: - (1) Develop a relationship between bus length and GVW to assign buses with length information to correct weight classes; - (2) For public school buses, first convert bus counts with length information to those of weight classes using the relationship and then compute a weight class mix of buses in each CHP Division and fuel mix for each weight class at the CHP Division level. - (3) For non-public school buses, first develop a method of splitting Type I and Type II buses into three ARB weight classes and then compute a fuel mix of buses for each weight class at the state level: - (4) Using results of Steps (2) and (3), transform the CHP bus count and VMT data into those of the three weight classes and three fuel types; and - (5) Finally, disaggregate the bus count and VMT estimates at the Division level into county-specific estimates of school bus population and VMT by weight class and fuel type using an allocation scheme based on student enrollments (see Appendix C for enrollment data) for public and private schools in each county. Methodology Used for Developing County-Specific Estimates of School Bus Population and VMT by Weight Class and Fuel Type Figure 3-2. In Step 1, VRC obtained bus specification data of total length and GVWR for a few common school bus models from the California Department of Education and school bus dealers. The Department of Education's school bus specification states that every school bus must weigh at least 8500 pounds GVW. Therefore, all school buses were judged to be HDVs. Table 3-7 lists bus length and GVWR for six common school bus models. From this table, it was estimated that dividing bus lengths between LHDV and MHDV and between MHDV and HHDV would be 23 feet and 33 feet respectively. Figure 3-3 shows the regions of LHDV, MHDV, and HHDV over the range of actual bus lengths for 9,864 public school buses surveyed by VRC. It should be noted that a weight class mix of school buses would be affected very little by slightly shifting the dividing lengths to either direction. In Step 2, all surveyed public school buses with length information were assigned the corresponding weight classes using the relationship shown in Figure 3-3. By stratifying the buses into each of the CHP's 8 Divisions, both a weight class mix for the bus population and that for bus VMT were computed for each weight class of buses in each Division. Table 3-8a lists all fractional values of buses in each weight
class and those powered by each fuel type for each CHP Division, separately. In Step 3, all buses with length information in the VRC contractor bus survey sample were first assigned to the corresponding wight classes using the length-GVWR relationship of Figure 3-3. Statistical analyses of the VRC contractor bus survey data and the CHP contractor bus data yielded weight class distributions and Type I/Type II bus distributions over bus counts and VMT as shown in Figure 3-4. From this figure, it is evident that Type II buses are all LHDVs. Using the statistics shown in the figure, CHP Type I bus data for non-public school buses were split into three HDV subclasses as follows: | | No. of Buses | Annual VMT | |---------------|--------------|------------| | LHDV fraction | .06 | .07 | | MHDV fraction | .16 | .16 | | HHDV fraction | .78 | .77 | | Total | 1.00 | 1.00 | A fuel mix of non-public buses in each weight class was determined from actual proportions of gasoline and diesel buses' found in the survey sample. Table 3-8b lists all fractional values used to allocate Type I and Type II buses of contractors to correct weight class and fuel type categories. The same fractional values were used to allocate private school bus, youth bus, and pupil activity bus as well. No buses powered by other fuels were found in the VRC contractor bus survey sample. Table 3-7. BUS SPECIFICATION DATA FOR A FEW COMMON SCHOOL BUS MODELS | Bus Model | Model Years | Length(ft) | GVWR(lbs) | Weight
Class | |--------------|------------------|------------|-----------|-----------------| | All American | '88-'93 | 37-40 | 34,000 | HHDV | | TC2000 | '88-'93 | 27-32 | 30,000 | MHDV | | Minibird | '84-'93 | 24 | 14,500 | MHDV | | Microbird | '80-'93 | 21 | 10,000 | LHDV | | Cadet | '84- ' 93 | 24 | 14,500 | MHDV | | Mini | '84-'93 | 21 | 10,000 | LHDV | Recommended Ranges of Bus Length for LHDV, MHDV, and HHDV over the Actual Distribution of School Bus Lengths (n=9864: the size of each bubble is proportional to the number of data points.) Figure 3-3. FRACTIONAL VALUES USED IN ALLOCATING CHP PUBLIC SCHOOL BUS POPULATION AND VMT TO EACH WEIGHT CLASS AND FUEL TYPE Table 3-8a. | CHP Fuel | | LH | IDV | M | HDV | н | 4DV | |-----------------------|-------------------|------|------|------|------|------|------| | Division ¹ | Type ² | No. | VMT | No. | VMT | No. | VMT | | 1 | D | .065 | .083 | .098 | .119 | .565 | .583 | | 1 | G | .119 | .112 | .056 | .037 | .087 | 057 | | 1 | 0 | .000 | .000 | .000 | .000 | .010 | .008 | | 2 | D | .071 | .091 | .030 | .028 | .578 | .587 | | 2 | G | .227 | .236 | .029 | .024 | .063 | .034 | | 2 | 0 | .001 | .000 | .001 | .000 | .000 | .000 | | 3 | D | .159 | .205 | .064 | .068 | .530 | .530 | | 3 | G | .167 | .154 | .022 | .017 | .058 | .026 | | 4 | D | .106 | .142 | .046 | .075 | .703 | .682 | | 4 | G | .050 | .041 | .027 | .014 | .054 | .030 | | 4 | 0 | .000 | .000 | .000 | .000 | .014 | .014 | | 5 . | D | .049 | .052 | .158 | .160 | .529 | .559 | | 5 | G | .202 | .190 | .035 | .029 | .022 | .010 | | 5 | 0 | .000 | .000 | .000 | .000 | .005 | .000 | | 6 | D. | .099 | .114 | .153 | .196 | .521 | .502 | | 6 | G | .135 | .127 | .019 | .015 | .052 | .030 | | 6
7 | 0 | .002 | .002 | .000 | .000 | .018 | .014 | | 7 | D | .161 | .290 | .052 | .040 | .569 | .507 | | 7 | G | .121 | .111 | .046 | .022 | .045 | .026 | | 7 | Ο, | .000 | .000 | .000 | .000 | .005 | .004 | | 8 | D | .039 | .044 | .100 | .112 | .652 | .688 | | 8 | G | .075 | .065 | .026 | .019 | .071 | .034 | | 8 | 0 | .000 | .000 | .000 | .000 | .037 | .038 | $^{^{\}rm 1}$ Fractions sum to 1 for each CHP Division. Includes both Type I & II buses. $^{\rm 2}$ D - diesel, G - gasoline, O - other | HHDV | MHDV | LHDV | |--------------|------|------| | % N = 64 | 13 | 23 | | . % VMT = 62 | 13 | 25 | **CHP Data** (N =) | Туре І | Type II | |------------|---------| | % N = 82 | 18 | | % VMT = 81 | 19 | Type II Buses are all LHDVs Type I Buses should be split as follows: %N $$\frac{64}{.82} = 78$$ $\frac{13}{.82} = 16$ $\frac{23-18}{.82} = 6$ %VMT $\frac{62}{.81} = 77$ $\frac{13}{.81} = 16$ $\frac{25-19}{.81} = 7$ Figure 3-4. Method of Splitting CHP Type I Bus Data into Three HDV Subclasses. Table 3-8b. FRACTIONAL VALUES USED IN ALLOCATING CHP CONTRACTOR, PRIVATE SCHOOL, YOUTH, AND ACTIVITY BUS POPULATION AND VMT TO EACH WEIGHT CLASS AND FUEL TYPE | CHP Bus | Fuel | LF | IDV | ME | IDV | Н | | |-------------------|-------------------|------|--------------|--------------|--------------|------|--------------| | Type ¹ | Type ² | No. | VMT | No. | VMT | No. | VMT | | 1 | D
G | .059 | .071
.003 | .152
.006 | .154
.006 | .749 | .735
.031 | | 2 | D | .820 | .840 | .000 | .000 | .031 | .000 | | 2 | G | .180 | .160 | .000 | .000 | .000 | .000 | ¹ Fractions sum to 1 for each CHP bus type. ² D - diesel, G - gasoline Step 4 was accomplished entirely in a computer data processing operation by applying the weight class mix and fuel mix table developed in Steps 2 and 3 to the original data records. Step 5 involved the use of student enrollment statistics as apportioning factors for individual counties. Specifically, the 1990 Census summary of student (elementary to high school level) enrollments in public and private schools was used. ### 3.3 ESTIMATE OF SCHOOL BUS POPULATION AND VMT The CHP school bus safety inspection data which are annually updated were considered to represent the school bus universe in California. The CHP school bus data have five components: - School buses operated by public schools - School buses operated by contractors - · School buses operated by private school - · Youth buses - Pupil activity buses As Table 3-1 shows, the public school buses accounted for the largest proportion of statewide buses, followed by the contractor buses. The last three components (i.e., private school bus, youth bus and activity bus) account for a much smaller proportion than the first two components. Therefore, an effort was made to allocate CHP estimates of public school bus population and VMT to weight class, fuel type, and individual county as accurately as possible, using the detailed fleet data gathered in the VRC public school bus survey that covered roughly 70% of these buses and their VMT. A less rigorous allocation method was used for contractor buses. Allocation factors for weight classes and fuel types were developed at the state level instead of the CHP Division level as for public school buses, based on the fleet data gathered in the VRC contractor bus survey. The same allocation method for contractor buses was applied to private school buses, youth buses, and pupil activity buses. The estimation methodology depicted in Figure 3-2 was applied to the CHP school bus data to yield various estimates of school bus population and VMT for ARB weight classes and fuel types at state and county levels. Table 3-9 shows statewide school bus population and annual VMT by weight class and fuel type. In this table, the term of "school bus" was used in a narrow sense: the school bus consists of regular (yellow) school buses operated by public schools, contractors, and private schools; and it excludes youth buses and school pupil activity buses. Statewide population and VMT of youth and activity buses are given in Table 3-10. Table 3-9. STATEWIDE ESTIMATE OF SCHOOL BUS POPULATION AND ANNUAL VMT BY WEIGHT CLASS AND FUEL TYPE (Excluding Youth & Activity Buses) | Weight Diesel Class Number VMT* | | Gasoline
Number VMT* | | Other
Number VMT* | | Total
Number VMT* | | | |---------------------------------|-------|-------------------------|------|----------------------|-----|----------------------|-------|---------| | | | | | | | | | V 1V1 1 | | LHDV | 4567 | 79818 | 2740 | 35153 | 8 | 71 | 7315 | 115042 | | MHDV | 2065 | 29891 | 467 | 4236 | 2 | 1 | 2534 | 34128 | | HHDV | 11639 | 150496 | 892 | 6947 | 147 | 1483 | 12678 | 158926 | | Total | 18271 | 260205 | 4099 | 46336 | 157 | 1555 | 22527 | 308096 | ^{*} In 1000 vehicle miles of travel Table 3-10. STATEWIDE ESTIMATE OF YOUTH AND PUPIL ACTIVITY BUS POPULATION AND ANNUAL VMT BY WEIGHT CLASS AND FUEL TYPE | Weight | Dies | Diesel | | Gasoline | | Other | | Total | | |--------|--------|--------|--------|----------|--------|-------|--------|-------|--| | Class | Number | VMT* | Number | VMT* | Number | VMT* | Number | VMT* | | | LHDV | 165 | 1305 | 20 | 163 | 0 | 0 | 185 | 1468 | | | MHDV | 197 | 1239 | 8 | 52 | 0 | 0 | 205 | 1291 | | | HHDV | 942 | 5934 | 40 | 247 | 0 . | 0 | 982 | 6181 | | | Total | 1304 | 8478 | 68 | 462 | 0 | 0 | 1372 | 8940 | | ^{*} In 1000 vehicle miles of travel Table 3-9 indicates that diesel buses account for a great majority of both school bus population (81%) and annual VMT (84%). Gasoline buses take the remaining population and VMT, leaving practically none for other fuel buses. Among the three HDV subclasses, HHDVs weighing over 33,000 GVW account for over a half of the state total bus population (56%) and VMT (51%). LHDVs account for about a third of the population (33%) and VMT (37%). MHDVs account for 11 percent of both the population and VMT. Table 3-10 shows that practically all of youth and pupil activity buses consist of diesel buses. Table 3-11 shows annual mileage accrual rates (MARs) of school buses for three HDV subclasses and three fuel types. It indicates that LHDVs, on average, are driven more than 25% more than other fuel buses. Diesel-powered LHDV buses are driven the most among all nine combinations of buses by weight class and fuel. Table 3-12 lists MARs for school buses by three operator types (public school, contractor, and private school) and for youth and pupil activity buses. Contractor buses are driven about 50% more than public school buses and 2 times as many miles as the last three category buses: private schools, youth bus, and pupil activity bus. Table 3-13 provides the numbers of school buses (including youth and activity buses) for three
HDV subclasses for all 58 counties in California. The state total of school buses is 23,910, more than two times as many as transit buses. Los Angeles county has the largest fleet, accounting 26% of the state total. Orange and San Diego counties are the distant 2nd and 3rd places with each having about 1700 buses or 7% of the state total. Table 3-14 provides annual bus VMT for all 58 counties in the state. The statewide bus VMT is 318 million vehicle-miles per year. This school bus VMT is only about one tenth of a percent of total VMT, which is 259 billion vehicle miles in 1990. Table 3-11. ANNUAL MILEAGE ACCRUAL RATES OF SCHOOL BUSES BY WEIGHT CLASS AND FUEL TYPE (Excluding Youth and Activity buses) | Weight
Class | Diesel | Gasoline | Other | Total | |-----------------|--------|----------|--------|--------| | LHDV | 17,359 | 13,163 | 8,875 | 15,814 | | MHDV | 14,492 | 9,073 | 500 | 13,482 | | HHDV | 12,945 | 7,796 | 10,088 | 12,549 | | Total | 14,224 | 11,505 | 9,904 | 12,715 | Table 3-12. ANNUAL MILEAGE ACCRUAL RATES OF SCHOOL BUSES BY OPERATOR AND BUS TYPE | Operator/Bus Type | MAR (mi/y) | |--------------------|------------| | Public School | 12,945 | | Contractor | 19,004 | | Private School | 9,189 | | Youth Bus | 9,647 | | Pupil Activity Bus | 9,362 | Table 3-13. ESTIMATED NUMBER OF SCHOOL BUSES AND YOUTH & ACTIVITY BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL | ALAMEDA ALPINE BUTTE BITTE BIT | County | LUDY | MUDV | 11101 | + | | |--|-----------------|------------|------------|-------|----------|-----| | ALPINE 0 0 1 1 1 1 AMADOR 10 2 19 9 31 AUTE 61 12 117 190 CALAVERAS 12 3 23 38 COLUSA 6 5 5 22 33 CONTRA COSTA 228 42 252 523 DEL NORTE 7 6 24 37 EL DORADO 49 10 95 154 FRESNO 193 54 501 748 GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 IMPERIAL 36 18 68 122 INVO 4 2 9 15 KERN 151 46 385 582 KINGS 29 8 75 112 LASEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MADERA 26 7 68 102 MARIN 48 9 55 109 MARIPOSA 3 1 8 11 MENDOCINO 26 21 99 0 136 MARIPOSA 3 1 1 8 11 MENDOCINO 26 21 99 0 136 MERCED 57 16 146 219 MODOC 3 3 3 11 1 1 17 MONO 3 1 1 17 MONO 3 1 1 1 1 17 MONO 3 1 1 1 1 17 MONO 3 1 1 1 1 17 MONO 3 1 1 1 17 MONO 3 1 17 MONO 3 1 1 17 MONO 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | County | LHUV | MHDV | нноч | i otai | | | AMADOR 10 2 19 31 BUTTE 61 12 117 190 CALAVERAS 12 3 23 38 COUNTA 66 5 5 22 33 CONTRA COSTA 228 42 252 523 DEL NORTE 7 6 24 37 EL DORADO 49 10 95 154 FRESNO 193 54 501 748 GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 MPERIAL 36 18 68 122 INYO 4 2 9 15 KERN 151 46 385 582 KINGS 29 8 75 1112 LAKE 14 11 49 75 LASE 14 11 49 75 LASE 18 7 7 68 102 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MARIPOSA 3 1 1 8 11 MENDOCINO 26 21 90 136 MARIPOSA 3 1 1 8 11 MENDOCINO 26 21 90 136 MARIPOSA 3 1 1 7 11 MENDOCINO 27 16 146 229 MARIPOSA 3 1 1 7 10 MODOC 3 3 3 11 1 1 17 MONDOC 3 3 3 11 1 1 17 MONDOC 3 3 3 1 1 1 1 17 MONDOC 3 3 3 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 17 MONDOC 3 3 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 63 | 375 | 779 | | | BUTTE 61 12 117 190 CALAVERAS 12 3 23 38 COLUSA 6 5 22 33 COLUSA 6 5 5 22 33 CONTRA COSTA 228 42 252 523 DEL NORTE 7 6 24 37 EL DORADO 49 10 95 154 FRESNO 193 54 501 748 GLENN 9 7 7 30 46 HUMBOLDT 35 28 121 184 IMPERIAL 36 18 68 1222 INYO 4 2 9 15 KERN 151 46 385 562 KINGS 29 8 75 112 LASE 14 111 49 75 LASSEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MADERA 26 7 68 102 MARIN 48 9 9 52 109 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 3 11 6 10 MONOC 3 3 11 6 10 MONOC 3 3 11 6 10 MONOC 3 3 3 11 77 MONOC 3 3 3 11 77 MONOC 3 6 21 90 136 MERCED 57 16 146 219 MODOC 4 8 80 07 MONOC 3 1 117 MONOC 3 1 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 5 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1386 SAN DEROLOW 13 13 77 337 505 SAN BERNARDINO 372 159 855 1386 SAN DEROLOW 13 11 76 308 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN DEROLOW 13 11 48 73 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN DEROLOW 13 11 48 73 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN DEROLOW 13 11 48 73 SAN SAN BERNARDINO 372 159 855 1386 SAN SAN DEROLOW 13 11 48 73 SAN SAN BERNARDINO 130 176 308 SAN TERRA 101 30 176 308 SAN TERRA 101 30 176 308 SAN TERRA 101 30 176 308 SAN TERRA 101 30 176 308 SAN TERRA 101 30 176 308 SAN TERRA 101 30 177 227 1185 SAN SAN SAN BERNARDINO 130 177 227 1185 SAN SAN SAN BERNARDINO 130 174 363 SAN JOLUNG 131 11 48 73 SAN SAN BERNARDINO 130 177 22 131 SAN JOLUNG 130 11 14 88 73 SAN JOLUNG 130 11 14 88 73 SOLONO 110 20 122 255 SONOMA 170 20 1118 245 SAN SIGNEY 255 255 SONOMA 170 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 6 53 83 669 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTE | | | | | | | | CALAVERAS COLUSA 6 5 5 COLUSA 6 5 5 22 33 CONTRA COSTA 228 42 252 523 DEL NORTE 7 6 6 24 37 EL DORADO 49 10 95 154 FRESNO 193 54 501 78 GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 MPERIAL 36 18 68 122 INYO 4 2 9 15 KERN 151 46 385 582 KINGS 20 8 7 8 7 8 KINGS 20 8 7 8 7 8 7 8 11 14 14 17 14 17 18 MARIN 48 9 52 10 MARIPOSA 3 1 MENDOCINO 26 27 18 MERCED 57 16 MODOC 3 3 1 16 MERCED 57 16 MODOC 3 3 1 16 MODOC 3 3 1 17 MONOO 3 11 M | = | | | | • | | | COLUSA CONTRA COSTA | | | | | | | | CONTRA COSTA DEL NORTE 7 6 24 37 EL DORADO 49 10 95 154 FRESNO 193 54 501 748 GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 IMPERIAL 36 18 68 122 INYO 4 2 9 15 KERN 151 46 385 582 KINGS 20 8 75 112 LAKE 14 11 49 75 LASEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MADERA 26 7 68 102 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 1 11 17 MONOO 3 1 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | DEL NORTE | | | | | | | | EL DORADO 49 10 96 154 FRESNO 193 54 501 748 GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 MPERIAL 36 18 68 122 INYO 4 2 9 15 KERN 151 46 385 582 LAKE 14 11 49 75 LASEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MAZIRN 48 9 52 109 MARIN 48 9 52 109 MARIN 48 9 52 109 MARIN 48 9 52 109 MARIN 48 9 52 109 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 3 11 6 10 MONOC 3 3 1 6 10 MONOC 3 1 1 6 10 MONOC 3 1 6 10 MONOC 3 1 6 10 MONOC 3 3 3 1 6 80 MERCED 57 16 146 219 MONOC 1 3 3 1 6 10 MONOC 1 3 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522
256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 3386 SAN DEGO 522 256 959 1737 SAN BERNARDINO 372 159 855 3386 SAN DEGO 522 256 959 1737 SAN HAREO 160 30 174 363 SAN TABRARA 101 30 176 308 174 363 SAN TABRARA 101 30 174 363 SANTA CLUZ 55 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 0 2 3 SIEKRA 1 0 0 2 3 SIEKRA 1 0 0 2 3 SIEKRA 1 1 0 2 52 SONOMA 107 20 118 245 SAN TABRARA 101 30 174 SAN TABRARA 101 30 176 SAN TABRARA 101 30 176 SAN TABRARA 101 30 176 SAN TABRARA 101 30 177 TOULUMME 11 3 27 411 VENTURA 220 66 383 669 VOLO 47 9 8 89 145 V | | | | | | | | FRESNO | | | | | | | | GLENN 9 7 30 46 HUMBOLDT 35 28 121 184 IMPERIAL 36 18 68 122 INYO 4 2 9 15 KERN 151 46 385 582 KINGS 29 8 75 112 LASE 14 11 49 75 LASEN 8 7 29 44 LASEN 16 7 68 102 MARIN 48 9 52 109 MARIN 48 9 52 109 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 1 1 6 10 MONO 3 1 6 10 MONO 3 1 6 10 MONO 3 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 7727 1185 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 2 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 522 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 2 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 2 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 2 256 959 1737 SAN BERNARDINO 372 159 855 1386 SAN DECOD 52 2 256 959 1737 SAN LUS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SAN TILD GRIPPO 58 17 100 175 SAN MATEO 65 19 113 198 SANTA CLARA 411 76 454 941 CLA | | | | | | | | HUMBOLDT 35 28 121 184 1 | GLENN | | | | | | | INYO | HUMBOLDT | 35 | 28 | 121 | | | | KERN 151 46 385 582 KINGS 29 8 75 112 LAKE 14 11 49 75 LASEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MADERA 26 7 68 102 MARIN 48 9 52 109 MARIN 48 9 52 109 MARIPOSA 3 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 3 11 17 MONO 3 1 6 17 MONO 3 1 6 17 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 55 1943 1712 PLACER 64 14 123 200 PLUMAS 6 5 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 2 25 43 SAN BERNAROINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN ATEO 16 10 20 172 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN ATEO 16 10 30 176 308 SANTA BARBARA 101 30 176 308 SANTA BARBARA 101 30 176 308 SANTA BARBARA 101 30 176 308 SANTA CLUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANLINIC 13 3 77 86 TILLIARE 9 7 27 253 377 TOULUMNE 11 3 57 86 TILLIARE 9 7 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 VOLO 47 9 89 145 VUENTURA 220 66 383 669 VOLO 47 9 89 1145 VUENTURA 220 66 383 669 VOLO 47 9 89 1145 VUENTURA 220 66 383 669 VOLO 47 9 89 1145 VUENTURA 220 66 383 669 VOLO 47 9 89 1145 | | | | 68 | 122 | | | KINGS | | | | | 15 | | | LAKE LASSEN B 7 29 44 LOS ANGELES B 7 29 44 LOS ANGELES MADERA 26 7 68 102 MARIN MARIN MABORA 3 1 MENDOCINO 26 E21 MODOC 3 3 1 4 | | | | | 582 | | | LASSEN 8 7 29 44 LOS ANGELES 1915 923 3415 6253 MADERA 26 7 68 102 MARIN 48 9 52 109 MARIPOSA 3 1 1 8 111 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODC 3 3 3 111 17 MONO 3 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1386 SAN BERNARDINO 372 159 855 1386 SAN BERNARDINO 372 159 855 1386 SAN BERNARDINO 372 159 855 1386 SAN JOAQUIN 131 37 337 505 SAN LOGAL 14 17 30 176 308 SAN JOAQUIN 131 37 337 505 SAN MATEO 160 30 174 363 SAN MATEO 160 30 174 363 SAN TEACH 47 160 30 176 308 SANTA CRUZ 65 19 113 198 SHATSTA 47 36 157 240 SIEKRA 941 100 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 873 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 387 TEHAMA 16 13 57 86 TRINITY 4 3 3 15 23 TULLARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YULARE 97 27 253 377 | | | | | | | | LOS ANGELES | | | | | | | | MADERA MARIN MARIPOSA MARIPOSA MARIPOSA MARIPOSA MARIPOSA MERCED MERCED MERCED MERCED MERCED MODOC MERCED MODOC MODOC MONO MONTEREY MONO MONTEREY MONO MONO MONTEREY MONO MONO MONEREY MERCED MERCED MERCED MONO MONO MONO MONO MONO MONO MONO MON | | _ | | | | | | MARIN 48 9 52 109 MARIPOSA 3 1 1 8 11 MENDOCINO 26 21 90 136 MERCED 57 16 146 219 MODOC 3 3 3 11 17 MONO 3 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 5 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1386 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA BARBARA 101 30 176 308 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 2 3 SISKIYOU 13 11 48 73 SIERRA 1 0 0 2 3 SISKIYOU 13 11 48 73 SIERRA 1 0 0 2 3 SISKIYOU 13 11 48 73 SIERRA 1 0 2 29 263 394 SITULARE 97 27 253 377 TOULUMNE 11 3 15 27 41 TULARE 97 27 253 377 TOULUMNE 11 3 15 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 25 143 | | | | | | | | MARIPOSA MENDOCINO MERCED MERC | | | | | | | | MENDOCINO 26 21 90 136 MERCED 57 16 146 2219 MODOC 3 3 3 111 177 MONO 3 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LIU OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SAN LIU OBISPO 58 17 100 175 SAN MATEO 160 30 176 308 SANTA BARBARA 101 30 176 308 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 25 155 | | _ | - | | | | | MERCED 57 16 146 219 MODOC 3 3 1 1 6 10 MONO 3 1 1 6 10 MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 52 32 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1386 SAN BERNARDINO 372 159 855 3386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA CRUZ 65 19 113 198 SANTA CRUZ 65 19 113 198 SHASTA A 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 1 0 2 3 3 SISKIYOU 13 11 48 73 SOLANO 110 20 112 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 17 3 27 TULARE 97 27 253 377 TOULUMNE 11 3 26 59 99 145 YUBA 26 5 5 50 82 | | | | | | | | MODOC MONTEREY MONO MON | | | | | | | | MONO MONTEREY 116 35 202 353 NAPA 30 6 33 69 NEVADA 28 6 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 6 5 5 22 32 RIVERSIDE 283 132 S80 995 SACRAMENTO 380 77 727 1185 SAN BERNARDINO 372 159 855 1366 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 515 SAN LUIS OBISPO 58 SAN MATEO 160 30 177 300 176 308 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 SANTA CRUZ 65 19 113 198 SHASTA 10 20 122 252 SONOMA 107 20 118 73 73 73 75 75 77 77 77 77 77 77 77 77 1185 77 77 77 77 77
77 77 77 77 77 77 77 77 | | • | | | | | | MONTEREY NAPA NAPA NAPA NAPA NAPA NAPA NEVADA NEVAD | | | _ | | | | | NAPA NEVADA 28 6 54 88 ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULLARE 97 27 253 377 TOULUMNE 11 3 26 55 50 82 | MONTEREY | 116 | 35 | | | | | ORANGE 518 251 943 1712 PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BERITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA CLARA 411 76 454 941 SANTA CLARA 411 76 454 941 SANTA CLARA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | 6 | 33 | | | | PLACER 64 14 123 200 PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN MILUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 | | | - | -54 | 88 | | | PLUMAS 6 5 22 32 RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 <t< td=""><td></td><td></td><td></td><td></td><td>1712</td><td>•</td></t<> | | | | | 1712 | • | | RIVERSIDE 283 132 580 995 SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 VUBA 26 5 5 0 82 | | | | | | • | | SACRAMENTO 380 77 727 1185 SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 118 245 STANISIALUS 102 29 263 | | | | | | | | SAN BENITO 14 4 25 43 SAN BERNARDINO 372 159 855 1386 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | SAN BERNARDINO 372 159 855 1366 SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TR | | | | | | | | SAN DIEGO 522 256 959 1737 SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE | | | | | | | | SAN FRANCISCO 143 26 154 323 SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOLLUMNE <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | SAN JOAQUIN 131 37 337 505 SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 20 | | | | | | | | SAN LUIS OBISPO 58 17 100 175 SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 < | | | | | | | | SAN MATEO 160 30 174 363 SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 | SAN LUIS OBISPO | | | | | | | SANTA BARBARA 101 30 176 308 SANTA CLARA 411 76 454 941 SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | SAN MATEO | 160 | 30 | | | | | SANTA CRUZ 65 19 113 198 SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | 30 | 176 | | | | SHASTA 47 36 157 240 SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | 941 | | | SIERRA 1 0 2 3 SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | SISKIYOU 13 11 48 73 SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | SOLANO 110 20 122 252 SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | SONOMA 107 20 118 245 STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | STANISLAUS 102 29 263 394 SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | SUTTER 28 6 53 87 TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | TEHAMA 16 13 57 86 TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | TRINITY 4 3 15 23 TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | TULARE 97 27 253 377 TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | TOULUMNE 11 3 27 41 VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | | | | | | | | VENTURA 220 66 383 669 YOLO 47 9 89 145 YUBA 26 5 50 82 | TOULUMNE | | | | | | | YOLO 47 9 89 145
YUBA 26 5 50 82 | | | 6 6 | | | | | | | | | | | | | TOTAL: 7509 2731 13660 23900 | YUBA | 2 6 | 5 | 50 | 82 | | | 7509 2731 13660 23900 . · | TOTAL | 7500 | 2724 | | 00000 | | | | IOIAL. | 1309 | 2/31 | 13000 | 23900 | , , | Table 3-14. ESTIMATED ANNUAL VMT FOR SCHOOL BUSES AND YOUTH & ACTIVITY BUSES BY WEIGHT CLASS AT THE COUNTY LEVEL | | | | cle miles of tra | vel) | | |-----------------|--------------|--------------|------------------|--------|--| | County | LHDV | MHDV | HHDV | Total | | | ALAMEDA | 5161 | 636 | 3658 | 9455 | | | ALPINE | 8 | 1 | _. 10 |
19 | | | AMADOR | 18 6 | 22 | 234 | 442 | | | BUTTE | 1140 | 136 | 1430 | 2706 | | | CALAVERAS | 226 | 27 | 284 | 537 | | | COLUSA | 77 | 62 ' | 259 | 397 | | | CONTRA COSTA | 3461 | 427 | 2459 | 6347 | | | DEL NORTE | 86 | 68 | 286 | 441 | | | EL DORADO | 925 | 110 | 1165 | 2200 | | | FRESNO | 3382 | 687 | 5306 | 9375 | | | GLENN | 107 | 85 | 357 | 548 | | | HUMBOLDT | 425 | 339 | 1421 | 2184 | | | MPERIAL | 525 | 285 | 875 | 1686 | | | INYO | 54 | 21 | 110 | 184 | | | KERN | 2599 | 577 | 4151 | 7286 | | | KINGS | 505 | 103 | 790 | 1398 | | | LAKE | 172 | 138 | 578 | 888 | | | LASSEN | 1 01 | 81 | 340 | 522 | | | LOS ANGELES | 28211 | 12647 | 48449 | 89308 | | | MADERA | 4 61 | 94 | 723 | 1278 | | | MARIN | 728 | 90 | 508 | 1325 | | | MARIPOSA | 52 | 10 | 81 | 143 | | | MENDOCINO | 315 | 250 | 1048 | 1613 | | | MERCED | 990 | 202 | 1550 | 2742 | | | MODOC | 38 | 31 | 130 | 200 | | | MONO | 62 | 7 | 78 | 147 | | | MONTEREY | 2059 | 285 | 2064 | 4408 | | | NAPA | 454 | 56 | 322 | 832 | | | NEVADA | 531 · | 64 | 667 | 1262 | | | ORANGE | 7420 | 3898 | 12157 | 23475 | | | PLACER | 1205 | 144 | 1504 | 2854 | | | PLUMAS | 74 | 60 | 252 | 387 | | | RIVERSIDE | 4011 | 18 81 | 7252 | 13143 | | | SACRAMENTO | 7133 | 855 | 8877 | 16865 | | | SAN BENITO | 2 52 | 35 | 253 | 540 | | | SAN BERNARDINO | 5139 | 1957 | 10302 | 17398 | | | SAN DIEGO | 7516 | 3991 | 12382 | 23889 | | | SAN FRANCISCO | 2166 | 26 6 | 1502 | 3934 | | | SAN JOAQUIN | 2282 | 468 | 3562 | 6311 | | | SAN LUIS OBISPO | 1017 | 143 | 1023 | 2182 | | | SAN MATEO | 2422 | 298 | 1700 | 4421 | | | SANTA BARBARA | 1792 | 252 | 1803 | 3846 | | | SANTA CLARA | 6225 | 767 | 4424 | 11416 | | | SANTA CRUZ | 1151 | 161 | 1157 | 2469 | | | SHASTA | 55 6 | 439 | 1840 | 2834 | | | SIERRA | 20 | 2 | 2 5 | 47 | | | SISKIYOU | 167 | 135 | 567 | 869 | | | SOLANO | 1660 | 205 | 1186 | 3051 | | | SONOMA | 1616 | 199 | • 1153 | 2968 | | | STANISLAUS | 1779 | 363 | 2783 | 4925 | | | SUTTER | 521 | 62 | 653 | 1236 | | | TEHAMA | 197 | 159 | 665 | 1021 - | | | TRINITY | 52 | 42 | 176 | 270 | | | TULARE | 1704 | 346 | 2674 | 4724 | | | TOULUMNE | 185 | 38 | 288 | 510 | | | VENTURA | 3886 | 548 | 3913 | 8347 | | | YOLO | 873 | 105 | 1088 | 2066 | | | YUBA | 489 | 58 | 618 | 1165 | | | | | | 405467 | 047000 | | | TOTAL: | 116510 | 35419 | 165107 | 317036 | | ## 4.0 STUDY OF BUS DRIVING PATTERNS Under the current methodology for estimating emissions from on-road vehicles, buses are assigned the same VMT-by-speed distribution as all other vehicles. It is well known, however, that buses have a distinct driving pattern that includes frequent stopping and extended idling for passenger loading and unloading. The objective of the chase car survey was to develop new estimates of VMT by 5 mph speed increments specifically for buses operating in three area types based on urbanization. This was accomplished using instrumented "chase cars" that followed buses selected from routes in each area type. The chase cars were automobiles equipped with a data logging system capable of digitally recording trip start time, end time, travel time spent in each 5 mph speed increment, time spent in each of five acceleration ranges, and the frequency and time spent idling for each of three ranges of idling duration. #### 4.1 SURVEY DESIGN Since the chase car survey was planned to be conducted only in the South Coast Air Basin (SCAB), VRC developed a sampling methodology to ensure that the survey results would be applicable to other parts of the state. VRC assigned chase car survey routes to the following three broad area types: **Urbanized** -- Cities and their fringe areas having a minimum of 50,000 persons and a density of at least 1000 persons per square mile. Small Urban -- Places of a minimum of 2,500 persons and a maximum of 50,000 persons. Rural -- Places of less than 2,500 persons and outside incorporated places. This area categorization is readily available from census data summary throughout the state. According to the 1980 census, "Rural" accounts for only 8% of the statewide population while "Urbanized" and "Small Urban" account respectively for 55% and 37%. Using this population distribution as a reference, the sample allocation of chase car survey routes to each area type was made in the following manner (see Table 4-1). For transit buses, 60% of the total number of survey routes were assigned to "urbanized" and 40% to "small urban". Since except for inter-city buses, no transit buses were expected to be in rural areas, none of the transit bus survey routes were assigned to "rural". Table 4-1. ALLOCATION OF CHASE CAR STUDY ROUTES TO AREA TYPES AND TIME PERIODS | | | Area Type | | | |----------------------|-----------|-------------|-------|-------| | Type Bus/Time Period | Urbanized | Small Urban | Rural | Total | | Transit Bus | | | | | | WD - Peak Hour* | 30 | 20 | none | 50 | | WD - Off Peak | 30 | 20 | none | 50 | | Saturday | 12 | 16** | none | 20 | | Sunday/Holiday | 12 | ** | none | 20 | | Subtotal | 84 | . 56 | none | 140 | | School Bus | | | • | | | WD - Morning | 14 | 14 | 7 | 35 | | WD - Afternoon | 14 | 14 | . 7 | 35 | | Subtotal | 28 | 28 | 14 | 70 | | Grand Total | 112 | 84 | 14 | 210 | ^{* 0600-0900} and 1500-1800 in local prevailing time Since there are very few bus services on Sundays in small urban areas, these chase car routes were surveyed on weekend days. For school buses, 40% of the total number of survey routes were assigned each to "urbanized" and to "small urban" while 20% of the routes were assigned to "rural". The reason for the greater-than-proportional allocation to "rural" is that pupils in rural areas are more likely to be school-bused than those in urban areas. The driving patterns of transit buses were determined for four time periods: weekday peak traffic hours (6-9 A.M. and 3-6 P.M. in local prevailing time), weekday off-peak hours, Saturdays, and Sundays/Holidays. For school buses, the driving patterns were determined only for weekday morning hours and weekday afternoon hours. Because of the four distinct time periods for transit buses versus the two time periods for school buses, the number of survey routes for transit buses was twice as many as for school buses. Actual route selections were made in the following manner. A SCAG-prepared map (Figure 4-1) shows areas of "highly urbanized", "urbanizing" and "mountain/desert" over the six county region: Los Angeles, Orange, Riverside, San Bernardino counties plus two non-SCAB counties of Ventura and Imperial. Since SCAG's definitions of the three area types are quite similar to the census' categorization of "urbanized", "small urban", and "rural", VRC approximated the spatial distribution of the three area types following the SCAG map. Using the SCAG base map, VRC then determined a predominant area type for each of the transit bus routes which VRC has assembled. Both primary survey routes and some alternate routes were selected on a random basis for each area type and each time period according to the sample allocation plan in Table 4-1. For school buses, the acquisition of exact school bus routes was rather difficult. Since a majority of school bus routes are clustered around each serving school or a group of schools, survey routes were specified only by survey "target" school. The number and location of the target schools were selected randomly for each of the three area types according to the sample allocation plan in Table 4-1. Figure 4-1. SCAG Regional Map Showing Subregions by Three Area Types # 4.1.1 SELECTION METHODOLOGY FOR TRANSIT BUS SURVEY ROUTES The same set of transit bus routes were surveyed twice on weekdays, once during the peak hour (6-9 A.M. and 3-6 P.M.) period and once during the off peak hour period. A subset of routes was selected from the weekday's set and surveyed again on Saturdays and Sundays/Holidays. Survey route selections were made separately for urbanized areas and small urban areas in the following steps: - (1) All scheduled transit bus routes in the SCAG region were obtained from operators and sorted them into two area types by designating each route either as in predominantly "urbanized" areas or in predominantly "small urban" areas. When a route was in rural areas or consisted of a near-even mixture of both "urbanized" and "small urban" areas, the route was excluded from any further considerations. - (2) A sequential number was assigned to the transit routes compiled in Step 1, separately for urbanized areas and for small urban areas. - (3) Referring to Table 4-1, the target numbers of routes to be surveyed for urbanized areas and for small urban areas during the WD-peak hour period were determined. - (4) A survey route was selected from the routes listed for each area type without replacement until the number of selected routes reached 1.5 times as many as the target number of routes assigned to the area type. - (5) The same routes as those of the WD-peak period were used for the WD-off peak period. A subset of the survey routes selected for the weekday periods was used for the two weekend periods, namely, Saturday and Sunday/Holiday. Initial candidate survey routes were selected according to the above selection steps. The number of candidate routes was selected for urbanized areas and small urban areas about 1.5 times as many as the target number of routes allocated to each area type. Individual candidate routes were then evaluated as to the bus schedule for each of the three (for Small Urban) or four (for Urbanized) time periods and the plausibility of the service routes for a chase car study. An official request-for-cooperation letter, signed by the ARB contract manager, was sent to the fleet manager of each transit agency whose service routes were selected for the chase car study. Table 4-2 shows the number of total service routes in each transit district and the numbers of initial candidate routes and
final study routes by transit district for "urbanized" areas. There are 301 bus service routes operated by 10 transit districts over the urbanized areas. Of them, 49 Table 4-2. NUMBERS OF BUS SERVICE ROUTES, INITIAL CANDIDATE ROUTES, AND FINAL STUDY ROUTES BY TRANSIT AGENCY IN URBANIZED AREAS | Transit District | County | Total Serv.
Routes | Candidate
Routes | Study
Routes | |-----------------------------|-----------------|-----------------------|---------------------|-----------------| | Southern Cal. Rapid Transit | LA* | 178 | 33 | 17 | | Gardena Transit | LA | 4 | 1 | 1 | | Orange County Transit | OR ^b | 51 | 5 | 4 | | Long Beach Transit | LA | 21 | 5 | 3 | | Torrance Transit | LA | 9 | 0 | 0 | | Commerce Transit | LA | 7 | 1 | 1 | | Norwalk Transit | LA | 3 | 0 | · 0 | | Santa Monica Transit | LA | 11 | 2 | 2 | | Culver Cuty Transit | LA | 6 | 1 | 1 | | Montebello Transit | LA | 11 | 1 | 1 | | All Districts | | 301 | 49 | . 30 | ^a Los Angeles County, ^b Orange County service routes were selected for candidate routes on a random basis and 30 routes were actually used for the chase car study on bus driving patterns in urbanized areas. Among the 10 transit districts, the Southern California Rapid Transit District (SCRTD) is by far the largest district, providing about 60 percent of total bus service routes over the urbanized areas of the study region. Table 4-3 lists individual service routes and time periods during which actual chases of the buses were conducted. In total, 30 service routes were studied by chasing the buses for about 30 minutes each during the weekday peak-traffic period (6-9 AM and 3-6 PM) and the weekday off-peak traffic period. For Saturdays and Sundays, 12 service routes each were studied by following the buses for about 30 minutes with a datalogger-equipped vehicle. "Small Urban" is defined in the U.S. Census report as places of a minimum of 2,500 persons and a maximum of 50,0000 persons. Although some cities (e.g., Ventura and Riverside) in the SCAG subregions designated as "Urbanizing" have more than 50,000 persons, the majority of places in the subregional areas meet the definition of "small urban". Therefore, VRC selected chase car study routes from transit bus routes in the "urbanizing" portions of the SCAG region (see Fig. 4-1). As shown in Table 4-4, there are nine transit districts operating, in total, 88 service routes over the study region. VRC selected, on a random basis, 30 candidate routes for small urban areas from these service routes. Of them, 20 routes were used for actual chase car study. The largest transit district for small urban portions of the SCAG region is Omnitrans (OMNI) serving 27 scheduled service routes in San Bernardino County, closely followed by Riverside Transit Agency (RTA) serving 23 routes in Riverside County. The South Coast Area Transit (SCAT) serving 17 routes in Ventura County is the third largest. Santa Clarita transit in Los Angeles County and Laguna Beach Transit in Orange County are considerably smaller than the three largest transit districts. Table 4-5 lists all 20 service routes used for the chase car study on bus driving patterns in small urban areas. The same service route was used for bus chases twice; once during the weekday peak traffic hours (6-9 AM and 3-6 PM) and once during the weekday off-peak traffic period. A subset of 8 routes was also used for bus chases on weekend days. Since transit bus services on Sundays were found to be either non-existent or very infrequent, most of these service routes were used for bus chases twice on Saturdays instead of one chase on Saturday and the other on Sunday. Table 4-3. THIRTY TRANSIT BUS SERVICE ROUTES AND FOUR TIME PERIODS COVERED BY CHASE CAR STUDY FOR **URBANIZED** AREAS | | Service | | | Study Period | | | | | | |------------------|-----------|--------|----------|--------------|--------------|------|--|--|--| | Transit District | Route No. | County | WD-P | WD-OP | Sat. | Sun. | | | | | SCRTD | 1 | LA | ✓ | Į. | ✓ | ✓ | | | | | SCRTD | 27 | LA | ✓ | ✓ | | | | | | | SCRTD | 55 | LA | √ | ✓ | ✓ | ✓ . | | | | | SCRTD | 84 | LA | ✓ | ✓ | | | | | | | SCRTD | 102 | LA | ✓ | ✓ | ✓ | ✓ | | | | | SCRTD | 105 | LA | ✓ | ✓ | | | | | | | SCRTD | 107 | LA | √ | ✓ | | | | | | | SCRTD | 166 | LA | √ | ✓ | ✓ | ✓ | | | | | SCRTD | 181 | LA | √ | ✓ . | | | | | | | SCRTD | 250 | LA | ✓ | ✓ | | | | | | | SCRTD | 270 | LA | ✓ | ✓ . | | | | | | | SCRTD | 331 | LA | ✓ | ✓ | ✓ | ✓ | | | | | SCRTD | 427 | LA | ✓ | ✓ | | | | | | | SCRTD | 429 | LA | ✓ | ✓ | | | | | | | SCRTD | 434 | LA | ✓ | √ | ✓ | ✓ | | | | | SCRTD | 439 | LA | ✓ | √ | ✓ | ✓ | | | | | SCRTD | 487 | LA | . 🗸 | ✓ | | | | | | | Gardena | 3 | LA | ✓ | ✓ | | | | | | | OCTD | 57 | OR | ✓ | ✓ | ✓ | ✓ | | | | | OCTD | 69 | OR | ✓ | √ | \checkmark | ✓ | | | | | OCTD | 75 | OR | ✓ | √ . | | | | | | | OCTD | 99 | OR | ✓ | ✓ | | | | | | | Long Beach | 15 | LA | ✓ | · 🗸 | ✓ | ✓ | | | | | Long Beach | 61 | LA | ✓ . | ✓ | | | | | | | Long Beach | 161 | LA | √ | ✓ | ✓ | √ | | | | | Commerce | G | LA | ✓ | ✓ | | | | | | | Santa Monica | 8 | LA | ✓ | . 🗸 | ✓ | ✓ | | | | | Santa Monica | 11 | LA | ✓ | ✓ | | | | | | | Culver City | 3 | LA | ✓ | ✓ | | | | | | | Montebello | 10 | LA | ✓ | ✓ | | | | | | | All Districts | | | 30 | 30 | 12 | 12 | | | | ^{*} Los Angeles County, * Orange County Table 4-4. NUMBERS OF BUS SERVICE ROUTES, INITIAL CANDIDATE ROUTES, AND FINAL STUDY ROUTES BY TRANSIT AGENCY IN SMALL URBAN AREAS | Transit District | County | Total Serv.
Routes | Candidate
Routes | Study
Routes | |-------------------------------|--------|-----------------------|---------------------|-----------------| | Omnitrans (OMNI) ^d | SB | 27 | 9 | 5 | | Riverside (RTA)° | RV | 23 | 7 | 5 | | Santa Clarita ^a | LA | 8 | 3 | 2 | | Laguna Beach | OR | 3 | 1 | 1 | | Simi Valley ^e | VN | 4 | 2 | 2 | | Thousand Oaks | VN | 3 | 1 | . 0 | | Camarillo | VN | 2 | 1 | 0 | | Interconnect | VN | 1 | 0 | 0 | | South Coast Area (SCAT) | VN | 17 | 6 | 0 | | All Districts | | 88 | 30 | 20 | ^{a, b} See Table 4-3, ^c Riverside County, ^d San Bernardino County, ^e Ventura County Table 4-5. TRANSIT BUS SERVICE ROUTES AND TIME PERIODS COVERED BY CHASE CAR STUDY FOR **SMALL URBAN** AREAS | Transit District | Service | | , | Study Period | | |------------------|-----------|--------|----------|--------------|------------| | Fransii District | Route No. | County | WD-P | WD-OP | WE | | OMNI · | 9 | SB⁴ | ✓ | √ | | | OMNI | 20 | SB | V | Ż | | | OMNI | 32 | SB | V | ý | | | OMNI | 60 | SB | V | Ż | √√ | | OMNI | 64 | SB | V | ý | <i>ii</i> | | Riverside | 10 | RV° | 1 | ý | V | | Riverside | 22 | l RV l | <i></i> | ý | * * | | Riverside | 23 | RV | V | ý | | | Riverside | 25 | RV | ý | ý | | | Riverside | 31 | RV | Ż | ý | V | | Santa Clarita | 10 | LA* | . , | ý | V | | Santa Clarita | 35 | LA | ý | ý | * * | | Laguna Beach | R | OR⁵ | V | V . | | | Simi Valley | A | VN° | ý | , | | | Simi Valley | D | VN | j | ,
,/ | | | SCAT | 5 | VN | J | ý | V V | | SCAT | . 6C | VN | V | v
V | √ √ | | SCAT · | 12 | VN | ż | Ž | V | | SCAT | 15 | VN | Ż | ,/ | vv | | SCAT | 17 | VN | √ | Ž | | | All Districts | | | 20 | 20 | 16 | a, b, c, d, e See Table 4.4 #### 4.1.2 SELECTION METHODOLOGY FOR SCHOOL BUS SURVEY ROUTES School bus survey routes were selected for three area types: urbanized (U), small urban (S), and rural (R). In determining each survey route, a target school was selected first, and then, an actual survey route was selected from all school bus routes served by the school. School-bus survey routes were selected as follows: - (1) Using the Thomas Guides' of SCAG member counties and the SCAG's area-type map, a set of Thomas Guide pages containing at least one school per page for each area type was prepared, and a serial number was assigned to each page. - (2) A series of 5-digit random numbers was generated: the first three digits indicating the serialized page number, the fourth digit indicating the row of the Thomas Guide page, and the last digit indicating the column of the page. - (3) The rectangular coordinate specified by the 4-th and 5-th digits of the random number was identified for each selected page. - (4) The school nearest to the coordinate in the page was identified and the type, name, and address of the school was recorded for a later inquiry about the school bus routes served by the school. - (5) Steps 3 and 4 were repeated until the number of selected schools reached 1.5 times as many as the target number of survey routes assigned to each area type. - (6) A list of schools selected for each area type was developed by recording the Thomas Guide page, the school type (elementary, junior high, and high schools), the names of the street and cross street, the local city or community name, and the likely school district to which the school belongs. - (7) All relevant school districts were contact to obtain the bus route information for each selected school such as the number of school bus routes, the route description and time schedule, location(s) of school bus depot, and the name and telephone number of the fleet manager. - (8) One route per each selected school was selected for the chase car survey, and the route information data for all candidate survey routes for school buses were prepared. Thomas Guides are a commonly available street atlas providing city guides and street names in map form for each major metropolitan area. Referring to the SCAG's area type map (Figure 4-1), VRC classified Thomas Guide (TG) pages of Ventura, Los Angeles, Orange, Riverside, and San Bernardino counties into three area types: U, S, and R. Only those TG pages which contain at least one school per page were compiled for each area type. Over the five county region, there were 114 TG pages containing at least one school for "urbanized" areas. These pages for urbanized
areas were all clustered in the counties of Los Angeles (with 96 pages) and Orange (with 18 pages). TG pages for "small urban" areas were distributed rather evenly over the five counties: 32 pages in Ventura, 8 in Los Angeles, 29 in Orange, 30 in Riverside, and 28 in San Bernardino. School-containing TG pages for "rural" areas were found in the counties of Los Angeles (with 11 pages), Riverside (20), and San Bernardino (20). For each area type, a series of random numbers were generated to select particular TG pages with school(s) and designate a specific location on each selected page. Five digit random numbers were used for "urbanized" and "small urban" areas to designate a TG page by the first 3-digits and the row and column of the page by the last 2-digits whereas 4-digit random numbers were used for "rural" areas to designate a TG page by the first 2-digits and the location in the page by the last 2-digits. On each selected page, a public school nearest to the random-number-designated location was selected as a candidate school for a chase car survey. Private schools were excluded from this selection process due to anticipated difficulties in identifying the school names and obtaining information on their school bus routes and schedules. Twenty-three (23) candidate schools were selected for "urbanized" areas of the five county region. Table 4-6 lists these candidate schools and their locations. VRC contacted each candidate school or its school district office to obtain specific information on the school bus routes and schedules. Only one school bus route per school was used for chasing the school bus by driving a datalogger-equipped car once in the morning and once in the afternoon. Among the 23 candidate schools, the 14 schools for which the school bus routes and schedules were obtained were used as target schools for conducting a chase car survey. Table 4-7 lists 23 candidate schools in "small urban" areas and 14 target schools whose bus routes were used for the chase car survey. Table 4-8 lists 13 candidate schools and 7 target schools for "rural" areas. Table 4-6. LOCATIONS OF 23 CANDIDATE SCHOOLS AND 14 TARGET SCHOOLS USED FOR SCHOOL BUS CHASES IN "URBANIZED" AREA | | | | | Chase Car Study | | | |---------|------------------------|---------------------------|------------------|-----------------|-----------|--| | TG Page | School Type | Street/X-Street | School District | Used? | Route No. | | | LA41-4C | ELEMª | ARMACOST AVE/RCHSTR AVE | L.A. U. | Yes | 5245 | | | LA78-5D | ELEM | ANCHOVY AVE/25TH ST | L.A. U. | Yes | 2558 | | | LA90-3F | ELEM | HARRISON AVE/SUMMER AVE | POMONA U. | No | | | | OR20-4F | MARINA HS ^b | EDINGER AVE/SPRINGDALE ST | HUNTINGTON U.H. | Yes | 55 | | | OR23-3B | ELEM | MCFADDEN AVE/SYCAMORE ST | SANTA ANA U. | Yes | | | | LA40-5E | ELEM | ENTRADA DR/OCEAN AVE | L.A. U. | Yes | 5124 | | | LA50-6D | ELEM | OSAGE AVE/OLAND AVE | INGLEWOOD U. | No | | | | LA64-2F | ELEM | ROSECRANS AVE/ACASIA AVE | COMPTON U. | No | | | | LA83-4D | ELEM | KENWOOD AVE/SOMERSET ST | BUENA PARK ELEM. | Yes | 56 | | | OR1-6F | ELEM | IMP. HWY/SCHOOLWOOD DR | LA HABRA CITY | Yes | 9 | | | LA7-3F | ELEM | MAYALL ST/RUFFNER AVE | L.A. U. | Yes | 4341 | | | LA15-3D | FULTON JR HS | KESTER AVE/SATICOY ST | L.A. U. | Yes | 780 | | | LA28-2D | ELEM | LAUREL AVE/CANON AVE | ARCADIA U. | No | | | | LA36-5E | ELEM | BUDAU AVE/CRONUS ST | L.A. U. | No | | | | LA44-3B | ELEM | OLYMPIC BL/GRATTAN ST | L.A. U. | No | | | | LA56-3E | ELEM | 98TH ST/ISIS AVE | L.A. U. | Yes | 2310 | | | OR9-2F | ELEM | ARNOLD WY/HOLDER ST | BUENA PARK ELEM. | Yes | 60 | | | OR26-2F | ELEM | FINCH AVE/REDWOOD ST | FOUNTAIN VALLEY | Yes | 10 | | | LA16-6E | ELEM | OXNARD ST/CLEON AVE | L.A. U. | Yes | 4705 | | | LA57-2F | BRET HARTE JR HS | HOOVER ST/92ND ST | L.A. U. | No | | | | LA74-4D | ELEM | YOUNG ST/MAHAR AVE | L.A. U. | Yes | 126 | | | OR10-5A | JR HS | ORANGE AVE/KNOTT AVE | | No | | | | LA16-3D | WYANDOTTE JR HS | BAKMAN AV/VALERIO ST | L.A. U. | No | | | ^{*} Elementary school, * High school, * Junior high school Table 4-7. LOCATIONS OF 23 CANDIDATE SCHOOLS AND 14 TARGET SCHOOLS USED FOR SCHOOL BUS CHASE IN "SMALL URBAN" AREA | TG | | | | Chase C | ar Study | |----------|---------------|-----------------------------------|----------------------|---------|----------| | Page | School Type | Sreet/X-Sreet | School District | Used? | Bus No. | | LA124-4C | ELEM | SECO CYN RD/PARAGON DR | SAUGUS U. | Yes | 16 | | RV12-5B | ELEM | COLORADO AVE/JACKSON ST | RIVERSIDE U. | Yes | 4 . | | RV45-6E | ELEM | IRWIN ST/SHAVER ST | SAN JACINTO U. | Yes | 3 | | SB11-2C | ELEM | VETERANS CT/13TH AVE | UPLAND U. | Yes | 1A | | SB14-4B | ELEM | OLEANDER AVE/ORANGE WY | FONTANA U. | Yes | 11 | | LA111-6F | ELEM | MORNING DR/VIA CARRILLO | | No | | | OR12-6D | ELEM | BRIARDALE AVE/PALMDALE AVE | ORANGE U. | No | | | OR35-2F | ELEM | VALLEY PKWY/ADELANTO DR | CAPISTRANO U. | Yes | 160 | | RV21-3E | ELEM | STRATION DR/LOMA DR | RIVERSIDE U. | No | | | RV151-5C | ELEM | MAPLE AVE/7TH ST | BEAUMONT U. | No | | | SB31-6A | ELEM | 8TH ST/REEDY WOODS LN | YUCAIPA-CALIMESA U. | Yes | 17 | | VN48-5E | ELEM | LÒMA VISTA RD/LINN DR | VENTURA U. | Yes | 1 | | VN60-28 | RIO MESA HS | CENTRAL AVE/STRICKLAND DR | VENTURA CO. | Yes | 22 | | VN74-2D | ELEM | AVD DE LOS/CL BOUGANVILLA | CONEJO VALLEY U. | Yes | 15 | | VN87-4B | CONT HS | AGOURA RD/LEWIS RD | LAS VIRGENES U. | No | | | LA127-3C | WM.S. HART HS | NEWHALL RD/14TH ST | | `No | | | OR29C-1E | LAGUNA HLS HS | LAGUNA HILLS DR/PASEO DE VALENCIA | SADDLEBACK VALLEY U | Yes | 1 | | SB2-3E | ELEM | JASPER ST/BEECHWOOD DR | CENTRAL | No | | | SB14-2F | ELEM | MILLER AVE/MAPLE AVE | FONTANA U. | . Yes | 16 | | SB27-4C | ELEM | KENTFIELD/ORIOLE WY | COLTON U. | Yes | 47 | | VN61-6F | ELEM | TEMPLE AVE/HARTNELL ST | PLEASANT VALLEY | Yes | 300 | | OR29D-2F | ELEM | NUBLES/LA FUENTE | SADDLEBACK VALLEY U. | No | | | RV6-4E | ELEM | PACIFIC AVE/45TH-ST | RIVERSIDE U. | No | | Table 4-8. LOCATIONS OF 13 CANDIDATE SCHOOLS AND 7 TARGET SCHOOLS USED FOR SCHOOL BUS CHASE IN "RURAL" AREA | | | | | Chase Car Study | | | |----------|----------------|----------------------------|---------------------|-----------------|---------|--| | TG Page | School Type | Streat/X-Streat | School District | Used? | Bus No. | | | LA159-9A | QUARTZ HILL HS | LYRIC AVE/59TH ST | LANCASTER | Yes | 1219 | | | SB333-2C | ELEM | GOSHUTE AVE/PIONEER RD | APPLE VALLEY U. | Yes | 22C | | | SB334-4E | ELEM | MAPLE AVE/MAUNA LOA ST | HELENDALE U. | No | | | | SB360-4A | SERAND HS | SUNNY SLPE RD/SHEEP CRK RD | MT. BALDY JT. U. | Yes | 23 | | | RV191-2C | CONT HS | MEQUITE AVE/MTN VIEW DR | PALM SPRINGS U. | Yes | 14 | | | RV206-6A | ELEM | DILLON AVE/RUBY AVE | DESERT SANDS U. | No | | | | RV214-5E | ELEM | 50TH AVE/DATE PALM DR | DESERT SANDS U. | No | | | | RV216-6D | ELEM | 7TH ST/PENDELTON WY | COACHELLA VALLEY U. | Yes | 2 | | | RV226-1D | ELEM | VALLEY RD/HARRISON ST | COACHELLA VALLEY U. | Yes | 16 | | | LA174-8J | ELEM | AVE Q/160TH ST | LANCASTER U. | Yes | 4463 | | | SB244-6D | ELEM | ASH RD/MAIN ST | BARSTOW U. | No | | | | SB245-1C | ELEM | CAMIRILLO AVE/TORRES AVE | BARSTOW U. | No | | | | SB247-5A | JR HS | ARMONY RD/MCBROOM AVE | BARSTOW U. | No | | | ### 4.2 EXECUTION OF CHASE CAR STUDY VRC purchased two vehicle data logging devices with sensors for vehicle speed and installed them to company vehicles. The data loggers are capable of recording travel time spent in each speed range (i.e., idle, 1-5, 6-10,..., 50-55, and >55 mph) and each of a few acceleration ranges (i.e., <-2, -2 to 0, cruising, 0 to 2, >2 mph/sec). For purposes of scheduling, routes were grouped into broad geographic areas: Central Los Angeles, South Bay, San Fernando and Santa Clarita Valleys, Antelope Valley, San Gabriel Valley, San Bernardino County, Riverside County, North Orange County, South Orange County, Ventura County. Weekday scheduling typically included one school bus route, "chased" twice over the course of the day with transit routes mixed before, after, and in between the school bus chases. Weekend scheduling did not include school buses or peak/off-peak considerations. Therefore, scheduling depended primarily on location and on the availability of chase car drivers. #### 4.2.1 CHASE SCHEDULING The survey design discussed in Section 4 detailed how the bus service routes were selected for three area types (urbanized, small urban, and rural) and for six time periods (WD-peak-hour, WD-off Peak, Saturday, and Sunday for transit bus; and WD-morning and WD-afternoon for school bus). By adhering to the survey design, the spatial representativeness of bus driving patterns would be assured for each area type and time period in the present chase car study. However, the survey design does not provide any assurance to yield representative driving patterns data during each time period from a few truncated observations of the proposed 30-minute bus chases with an instrumented chase car. Therefore, the chase car drivers were instructed to adhere to the following bus-chase segment selection guidelines to the extent possible: - (A) The chase starting times should be scattered, to the extent possible, over the entire duration of each time period (e.g., 0600-0900 and 1500-1800 for WD-peak hour); and - (B) The actual chase periods should be selected so as to cover the entire lengths of bus service routes at approximately the same probability. Both guidelines were somewhat too idealized to be observed in actual bus chases. For example, Guideline A was nearly impossible to be attained for school buses because the great majority of them depart at about the same time. Guideline B was easier to follow but caused unproductive time on the part of chase car drivers. Nevertheless, the drivers were encouraged to capture bus driving patterns data for the entire segments of bus service routes by staggering 30-minute long chases over the initial, middle, and end portions of the
service routes. Transit buses - SCRTD and most other large transit bus operators were pre-contacted as to the nature of the study and the scheduled chases. Several of the larger operators were also sent a request for cooperation letter signed by the ARB contract manager. Depending upon the level of pre-contact, drivers of the selected buses were usually briefly informed by the chase car driver as to the nature of the study. An attempt was made to meet buses as they arrived at scheduled stopping points along their routes. This enabled the recording of initial idling data as well as an opportunity for the chase car driver to identify himself, his car, and the purpose of the study. Informative leaflets were designed and handed to the bus drivers and other interested transit personnel (see Appendix D for chase car driver material). The bus drivers were instructed to drive as normal, but to be aware that the bus would be followed for about 30 minutes. School buses - School district contacts were generally notified twice as to the chases, in addition to contacting the bus driver immediately before the chase. The district was first contacted for its route information and then later re-contacted a few days prior to the scheduled chase to ensure the buses were operating as scheduled. The chase car driver followed the same identification procedure with the school bus driver as described above for transit bus drivers. The school buses were usually met at points where intersecting the selected schools would occur within the duration of the chase and where there would be a few minutes to communicate with the bus driver (usually at a school location). #### 4.2.2 CONDUCTING A CHASE Trip Log - Each chase car driver kept a trip log in which the following information was written for each trip: type of trip (transit, school, or other), trip date, transit route number or school name, trip start time, trip start location, transit line or school district, bus description (approximate length, style and, where possible, manufacturer), number of service stops (handheld tally counter reading), trip end time, trip end location, and miles traveled. Any unusual occurrences during a trip were footnoted and described on back of the log sheet. Each trip log sheet has 13 blank lines corresponding with the 13 maximum trips recorded by the datalogger. Any time the datalogger's accumulated statistics were reset, a new trip log sheet was started with the data file name being recorded on the upper right hand corner of the trip log sheet. Datalogger - The datalogger can record statistics characterizing up to 13 trips, or approximately 2-3 days of bus chases (for data security the datalogger was downloaded as often as possible, averaging about 3 trips per file). The study drivers downloaded each set of data (in both text-bearing and strictly numerical formats), checked the data files (the text-bearing format was conducive to this kind of visual inspection of the data), made backup copies, and reset the datalogger's accumulated statistics by selecting that option from the datalogger's menu. A sample output of bus driving pattern data measured and processed by the datalogger system is shown in Figure 4-2. Driving - The chase car driver turned on the datalogger as soon as the bus began idling. The trip duration goal was 30 minutes from the time the selected bus moves forward to begin its trip. The chase car followed the bus at a distance allowing for safe stopping but close enough so as not to lose the bus at intersection or in front of other vehicles. When the bus pulled over to load or unload passengers, the study driver attempted to stop right behind the bus unless this meant blocking an intersection or a busy driveway. In these cases the study driver either stopped farther behind the bus if the stop was anticipated or continued on in front of the bus until there was a safe place to pull over. Once the chase car driver reached the target chase duration, he turned off the datalogger and pulled over as soon as possible to complete the trip log. If, for some reason, the chase car driver accidentally turned off the datalogger before the trip was completed, the datalogger possessed an approximately 5-second delay period when its red light would blink. During this period the datalogger could be turned back on for the recording of data for the same trip to resume. We used this feature during some test drives but did not use it at all during actual bus chases. #### 4.3 COMPILATION AND ANALYSIS OF BUS DRIVING PATTERN DATA #### 4.3.1 DEVELOPMENT OF CHASE CAR DATABASES After all chase car surveys on transit and school buses were completed, the driving pattern data acquired by the data logger system installed in the chase cars were downloaded into the VRC computer system. Raw driving pattern data were converted into an ASCII format compatible with the VRC database software, Paradox. The driving pattern data acquired by the datalogger was supplemented with the trip log data which were recorded by chase car drivers during all bus chases. Two databases were developed from the chase car study: one containing survey information on subject buses, chase date and times, and bus chase locations; and the other containing actual driving pattern data such as time spent in acceleration, cruising, and idling and total trip distance for each bus chase trip. The latter data were all recorded by the dataloggers while the former data were recorded by chase car drivers. The data records of the two databases were interlinked by common identifiers such as trip number and chase date/time. These linked records in a relational database format simplified analysis of the bus driving pattern data gathered by the chase car study. ``` Trip # 2 of trip date: 93 / 4 / 29 trip time 7 : 48 total trip distance Speed Dist'n By Acceleration (cumulative seconds) 7.8 miles trip date: 93 / Speed Range Acceleration Ranges -2..-.25 -.25...25 MPH<-2 .25..2 >2 40 55 20 20 0 - 4 46 5 9 35 47 28 42 43 10 47 14 43 64 34 67 15 19 72 38 19 38 65 20 27 24 16 79 71 81 25 29 2 87 92 103 6 0 30 2 34 34 33 47 35 0 5 39 2 5 1 40 0 0 0 0 44 0 45 49 0 0 0 0 0 50 54 0 0 0 0 0 55 0 0 0 0 0 Idle Cell Cum Sec No. Events < 10 sec 74 21 10-60 sec 289 12 > 60 sec 380 3 ``` | Trip # 3 of
trip date: 9
Speed Dist'n | 3 / 4 /
By Acce | eleratio | n (cumul | .4 : 31 t
.ative se | otal tracconds) | ip distance | 6.2 miles | |---|--------------------|----------|-------------|------------------------|-----------------|-------------|-----------| | Speed Range | | eration | | | | | | | | MPH<-2 | -2 | | 525 | .252 | >2 | | | 0 - | 4 | 32 | 52 | 21 | 38 | 13 | | | 5 - · | 9 | 29 | 57 | 32 | 34 | 36 | | | 10 - | 14 | 25 | 76 | 30 | 42 | 36 | | | 15 - | 19 | 21 | 54 | 21 | 66 | 26 | - | | 20 - | . 24 | 9 | 72 . | . 75 | 65 | 19 | | | 25 - | 29 | 3 | 52 | 51 | 58 | 5 | | | 30 - | 34 | 0 | 32 | 35 | 40 | 2 | | | 35 - | 39 | 0 | 2 | 9 | 7 | 0 | | | 40 - | 44 | 0 | 0 | 0 | Ô | 0 | | | 45 - | 49 | 0 | 0 | 0 | 0 | 0 | | | 50 - | 54 | 0 | 0 | 0 | 0 | 0 | | | > | 55 | 0 | 0 | 0 | 0 | 0 | | | Idle Cell | Cur | m Sec 🕟 | No. Eve | ents | | | | | < 10 sec | | 72 | 18 | | | | | | 10-60 sec | : | 218 | 11 | | | | | | > 60 sec | | 806 | 3 | | | | | Figure 4-2. Sample Output of Bus Driving Pattern Data Measured and Processed by the Data Logger System Installed in Chase Cars # 4.3.2 STATISTICAL ANALYSIS OF BUS DRIVING PATTERN DATA Summary statistics of bus driving pattern data were computed for each of the area type/time period combinations studied in the chase car survey (see Table 4-1). Table 4-9 presents summary statistics of transit bus driving pattern data acquired by instrumented chase cars. The driving patterns were characterized using the following parameters: trip distance = total distance following the target bus by the instrumented chase car trip duration = total duration of the bus following while the datalogger was turned on, trip speed = average speed over the entire trip including the time spent in idling, driving speed = average speed while the bus is in motion, excluding the time in idling, service stops = the number of bus service stops during the chase, idling events = the number of idling events the bus experienced during the chase, and time fraction = fraction of the total trip time during which the bus was in one of the four driving modes -- hard acceleration (≥ 2 mph per second), cruising (-2 < accel < 2 mph/s, hard deceleration (≤ -2 mph/s), and idling. In the table, the parameter values are computed not only for transit bus driving pattern data in each area-type/time period combination but also for the Federal Test Procedure (FTP) driving cycle data which were kindly furnished to VRC by ARB's Mobile Source Division. Both the average trip distances and trip durations attained in the bus chases happened to be quite similar to the ones used in the FTP, 7.5 miles and 31.2 minutes. Another similarity between FTP and transit bus driving patterns is that both driving patterns exhibit about the same time fractions in hard acceleration and hard deceleration, namely around 9 percent of the total trip duration each. Dissimilarities between the FTP cycle and the transit bus driving patterns are found in driving speed and idling. Transit buses tend to spend more time in idling and less time in cruising than those reflected in the FTP driving cycle: about 30 percent of the trip driving in idling and 47-54 percent in cruising vs 19 percent and 63 percent respectively in FTP. For urbanized areas, during the weekday peak hours, the transit bus average trip speed, 14.3 mph, is nearly the same as the FTP average trip speed of 14.4 mph. However, the average driving speed of transit buses is considerably higher than that of FTP: 20.7 mph vs 17.9 mph. This trend of higher driving speed for transit buses as compared to the FTP values
is seen in other area-type/time period combinations as well. Table 4-9. SUMMARY STATISTICS OF **TRANSIT** BUS DRIVING PATTERN DATA ACQUIRED BY THE CHASE CAR STUDY | | FTP | Sm | all Urban | Area | | | | | |--------------------------|----------------|-------------|---------------|------|------|-------------|---------------|-------| | Data Item | Tasi
Cycle* | WD-
Peak | WD-
Off P. | Sat. | Sun. | WD-
Peak | WD-
Off P. | WKEND | | No. of Chase Trips (-) | UNK | 30 | 30 | 12 | 12 | 20 | 20 | 16 | | Avg. Trip Distance (mi) | 7.5 | 7.0 | 7.6 | 7.8 | 8.2 | 8.9 | 9.4 | 8.0 | | Avg. Trip Duration (min) | 31.2 | 29.3 | 29.5 | 30.0 | 30.0 | 31.4 | 31.9 | 30.0 | | Avg. Trip Speed (mph) | 14.4 | 14.3 | 15.4 | 15.7 | 16.6 | 17.0 | 17.8 | 15.9 | | Avg. Driving Speed(mph) | 17.9 | 20.7 | 21.8 | 22.2 | 23.4 | 24.4 | 24.9 | 23.6 | | No. of Service Stops (-) | UNK | 15.9 | 15.1 | 15.7 | 13.7 | 8.6 | 8.4 | 7.1 | | No. of Idling Events (-) | 22.0 | 30.7 | 31.8 | 27.8 | 24.6 | 26.0 | 22.5 | 22.6 | | Time Fraction of: | | | | | | | | | | Hard Accel (-) | .09 | .11 | .11 | .09 | .08 | .09 | .09 | .09 | | Cruising (-) | .63 | .47 | .49 | .54 | .54 | .51 | .53 | .51 | | Hard Decel (-) | .09 | .10 | .10 | .08 | .08 | .09 | .09 | .08 | | Idling (-) | .19 | .32 | .30 | .30 | .30 | .31 | .29 | .33 | | | | | | | | | | | ^{*} LA-4 cycle (i.e., Bag 1 and 2 portions of the FTP) was used. In summary, transit buses idle more frequently and in longer duration than the FTP cycle. Although the overall trip speeds are about the same as the FTP's, their average driving speeds are considerably higher than the FTP. Both factors appear to result in higher emissions if the actual bus driving patterns were incorporated in emission test protocols. Table 4-10 presents summary statistics of school bus driving pattern data acquired using instrumented chase cars. School bus driving patterns have both similarities and dissimilarities to those of transit buses. A large time fraction of idling (~30% of total trip duration) is common to both transit and school buses. However, the numbers of idling events and service stops are considerable fewer for school buses than for transit buses. The school bus driving patterns noticeably change from urban areas (including both "urbanized and "small urban") to rural areas. Both the average trip speed and driving speed for "urbanized" and "small urban" areas are much lower than those of rural areas (e.g., about 17 mph in urban areas vs about 30 mph in rural areas). The percentage of idling in total trip duration for "urbanized" and "small urban" areas is 31% while that for rural areas is about 20%. On the other hand, the number of service stops is greater in rural areas than in urban areas: 7-10 vs. 4-7. Table 4-11 compares distributions of driving time and VMT over the speed ranges in the FTP driving cycle with those of actual driving patterns of transit and school buses in urbanized areas. The conversion from driving time distributions to VMT distributions was made in the following manner: Time fraction: $$f_{si} = t_{si} / T$$ (1) VMT fraction: $$g_{si} \sim t_{si} v_{si} / L$$ (2) $$g_{si} \sim f_{si} v_{si} (T/L)$$ (3) where T = total trip duration L = total trip distance t_{si} = time spent in the i-th speed range s_i v_{si} = mid-range vehicle speed over the i-th speed range Using the approximate equation, Eq. (3), VMT fractions of various speed ranges were computed from measured time fractions and the trip duration and distance values for each bus chase trip. Table 4-11 shows that the speed profile (given by VMT fraction in each speed bin) of the FTP cycle is a bimodal distribution having the first peak in the 25-29 range and the second peak in the 50-54 mph range. In contrast, the speed profile of transit bus driving patterns is a unimodal distribution having the single peak in the 25-29 mph range. The school bus driving pattern Table 4-10. SUMMARY STATISTICS OF SCHOOL BUS DRIVING PATTERN DATA ACQUIRED BY THE CHASE CAR STUDY | | FTP | Urbanized | | Small Urban | | Rural | | | |--------------------------|----------------|-----------|-------|-------------|-------|-------|-------|--| | Data Item | Test
Cycle* | WD-AM | WD-PM | WD-AM | WD-PM | WD-AM | WD-PM | | | No. of Chase Trips (-) | UNK | 14 | 14 | 14 | 14 | 7 | 7 | | | Avg. Trip Distance (mi) | 7.5 | 8.2 | 7.8 | 7.3 | 7.6 | 11.7 | 10.4 | | | Avg. Trip Duration (min) | 31.2 | 29.5 | 27.4 | 25.6 | 25.9 | 25.4 | 28.0 | | | Avg. Trip Speed (mph) | 14.4 | 16.3 | 17.5 | 16.4 | 17.0 | 27.1 | 22.6 | | | Avg. Driving Speed(mph) | 17.9 | 23.2 | 24.0 | 23.6 | 24.3 | 32.7 | 28.9 | | | No. of Service Stops (-) | UNK | 4.0 | 3.6 | 6.0 | 7.0 | 6.7 | 9.6 | | | No. of Idling Events (-) | 22.0 | 22.6 | 20.8 | 17.2 | 16.5 | 12.6 | 18.2 | | | Time Fraction of: | | | | | | | | | | Hard Accel (-) | .09 | .11 | .10 | .08 | .08 | .09 | .10 | | | Cruising (-) | .63 | .48 | .50 | .54 | .54 | .62 | .58 | | | Hard Decel (-) | .09 | .10 | .09 | .07 | .07 | .09 | 10 | | | Idling (-) | .19 | .31 | .31 | .31 | .31 | .19 | 22 | | ^{*} LA-4 cycle (i.e., Bag 1 and 2 portions of the FTP) was used. Table 4-11. COMPARISON OF DISTRIBUTIONS OF DRIVING TIME AND VMT OVER SPEED RANGES FOR FTP DRIVING CYCLE AND ACTUAL DRIVING PATTERNS OF TRANSIT BUS AND SCHOOL BUS DURING WEEKDAY PEAK HOURS IN URBANIZED AREA | | Mid- | FTI | P Driving (| Cycle | Trans | iit Bus | School Bus | | |---------------------|----------------|---------------|--------------|----------------|---------------|--------------|---------------|-------------------| | Speed/Idle
Range | Range
Speed | Time
Frot. | VMT
Fret. | Norm
VMT Fr | Time
Fret. | VMT
Frct. | Time
Fret. | VMT
Fret. | | idle<10s | 0.0 | .02 | | | | | | | | 10-60s | 0.0 | | .00 | .00 | .04 | .00 | .02 | .00 | | ldle>60s | | .18 | .00 | .00 | .20 | .00 | .14 | .00 | | 0-4 mph | 0.0 | .00 | .00 | .00 | .07 | .00 | .14 | .00 | | 5-9 mph | 2.5 | .05 | .01 | .01 | .05 | .01 | .04 | .01 | | | 7.5 | .05 | .03 | .02 | .08 | .04 | .07 | .03 | | 10-14 mph | 12.5 | .05 | .04 | .03 | .09 | .08 | .08 | .06 | | 15-19 mph | 17.5 | .09 | .11 | .07 | .09 | .11 | .08 | .08 | | 20-24 mph | 22.5 | .15 | .24 | .16 | .10 | .17 | .09 | .13 | | 25-29 mph | 27.5 | .18 | .33 | .23 | .11 | <u>.20</u> | .10 | .16 | | 30-34 mph | 32.5 | .08 | .17 | .12 | .08 | .18 | .09 | <u>.19</u> | | 35-39 mph | 37.5 | .05 | .13 | .09 | .04 | .11 | .06 | .14 | | 10-44 mph | 42.5 | .01 | .02 | .01 | .02 | .05 | .03 | .07 | | 15-49 mph | 47.5 | .03 | .09 | .06 | .01 | .03 | .01 | .03 | | 0-54 mph | 52.5 | .05 | .20 | <u>.13</u> | .00 | .01 | .03 | | | •=55 mph | 60.0 | .03 | .11 | .08 | .00 | .01 | .01 | <u>.08</u>
.04 | | otal: | | 1.00 | 1.48 | 1.00 | 1.00 | 1.01 | 1.00 | 1.01 | ___ Either the first peak of a bimodal distribution or the single peak of a unimodal distribution. __ The second peak of a bimodal distribution. exhibits a weak bimodal distribution having the strong first peak in the 30-34 mph range and the weak second peak in the 50-54 mph range. Figures 4-3 through 4-5 show, respectively, the driving patterns of FTP, urban transit buses and urban school buses in terms of the fractions of time spent in each speed and idle durations range. The FTP driving cycle has the feature of a distinct bi-modal speed distribution, which is characteristic of a combined cycle of both surface street and highway driving patterns. The driving pattern of transit buses in "urbanized" area during the weekday peak hours is characterized by the uni-modal speed distribution and the frequent and extended (>60 s) idling events. The driving pattern of school buses in urbanized areas is quite similar to that of transit buses with two exceptions: the second peak in th speed distribution in the 50-54 mph range, and the prevalence of extended (>60 s) idling events. A complete set of tables showing both driving time and VMT distributions over speed ranges are given in Appendix E. Summary statistics of FTP cycle and actual bus driving pattern data are given in Appendix F. Figure 4-3. Distribution of Driving Mode Used in the FTP-75 Test Driving Cycle (Bags 1 and 2 only) Figure 4-4. Distribution of Driving Modes for Transit Bus in Urbanized Area during WD Peak Hours (n=30) Figure 4-5. Distribution of Driving Modes for School Bus in Urbanized Area during WD Morning Hours (n=14) # 5.0 DISCUSSION, CONCLUSIONS AND RECOMMENDATIONS The ARB's emission factor model, EMFAC, categorizes on-road motor vehicles into 6 vehicle classes: motor cycle, auto, LDT, MDT, HDV, and bus. HDV has three subcategories: LHDV, MHDV, and HHDV. Autos are passenger vehicles while LDT, MDT, HDV, and buses are all trucks in the broad sense. LDT, MDT, and HDV are classified according to each truck's gross vehicle weight (GVW) while buses are differentiated from the other trucks because of their unique use function: carrying many passengers and operating on a schedule. Therefore, buses can have all 5 weight classes, LDT through HHDV. Conventional buses are large in size and operate on a fixed schedule. However, there are many other buses such as those operating on a demand-response basis instead of a fixes schedule and smaller buses whose sizes and use patterns are similar to those of van-pool vans and limousines. Therefore, it is not possible to define "bus" in a clear-cut manner as in the definitions for the other vehicle classes. This study followed the bus definitions used in the Federal Transit Administration and the California Vehicle Code which list 7 bus types: transit bus, general public paratransit vehicle, bus, school bus, school activity bus, youth bus, and farm labor vehicle. After considering the trade-offs between anticipated effort requirements and expected benefits, the following vehicle types were excluded from consideration under this study: - Inter-city bus - Charter bus - Farm labor vehicle - Vehicles owned or operated by small transit operators not included in either the FTA database or the APTA
directory. The bus population included in this study consists of transit buses listed in the national databases (FTA and APTA) and school buses accounted for in the CHP database. Because of the exclusion of the buses listed above, the total number of buses identified in the present study is somewhat fewer than the numbers quoted by DMV and the Caltrans study (1992). The bus population investigated under this study, however, includes many types of buses such as small-to-medium gasoline-fueled buses, alternative fuel buses, as well as large diesel buses, only for which the current EMFAC model provides the emission factors. [&]quot;Public Transportation Alternative Fuels - A Perspective for Small Transportation Operations," California Department of Transportation (1992), Prepared by Booze-Allen & Hamilton. Although these databases (FTA,APTA and CHP) were useful for determining the statewide fleet sizes for transit buses and school buses, the databases alone were not adequate for determining bus' attributes such as weight class, vehicle age, fuel type and primary place of operation, all of which were needed for this study. To obtain such information and general use pattern of buses, Valley Research Corporation conducted three supplementary surveys: school district survey, school bus contractor survey and bus manufacturer survey. The school district and bus contractor surveys were completed with high response rates (67% and 88%, respectively). The bus fleet and use pattern data obtained from the surveys were used to determine the vehicle age distribution, the fuel type mix, and the spatial assignment of buses to individual counties. The bus manufacturer survey yielded much-needed data of bus specifications for various bus models. The specification data such as GVW, total length, and seating capacity were used to derive a regression relationship between GVW and total length for transit buses, and an empirical relationship between weight class and seating capacity for school buses. The two relationships were then applied to determine the correct weight class for each bus from the two routinely available data items: total bus length and maximum seating capacity. The present EMFAC emission factors for buses are derived from engine dynamometer test data of the FTP cycle designed for heavy duty trucks. Bus driving patterns are different from those of typical trucks: making many stops and idling a lot for passenger loading and unloading. To determine a representative driving pattern or patterns for buses, a field survey was designed and conducted by following buses for about 30 minutes each with datalogger-equipped chase cars. The second-by-second driving data were obtained for transit and school buses over 210 different service routes selected from urban, small urban and rural areas of the Southern California. Major findings and conclusions of the present study are as follows: #### Transit Buses - Using the FTA database and the APTA directory, VRC identified 8,631 active transit buses operating in the state in 1990 and additional 740 inactive buses -- those used only for emergencies or remaining totally inactive during the year. - Statewide transit bus VMT was estimated to be 311 million miles per year or 36,000 miles per year per active bus. - Both buses and bus VMT were allocated first to correct ARB weight classes (i.e., MDT, LHDV, MHDV, HHDV) using the regression relationship, and then to fuel types and individual counties. - Among the 12 categories defined by 4 weight classes and 3 fuel types, diesel- fueled HHDV buses account for by far the largest percentages in both bus population and VMT: 72 percent of the bus population and 76 percent of the annual VMT. Buses that run on fuels other than gasoline and diesel account for a rather modest share in both bus population and VMT: 6 percent of the population and 4 percent of the statewide bus VMT. #### School Buses - The statewide school bus population is 23,900 buses, which is twice the transit bus population. Annual school bus VMT is 317 million vehicle miles statewide or 13,000 miles per bus. - Diesel buses account for a great majority of the statewide bus population (81%) and VMT (84%). Gasoline buses comprise most of the remaining population and VMT, leaving practically none for other fuel buses. - HHDVs weighing over 33,000 pound GVW account for over half of the statewide bus population and VMT while LHDVs weighing less than 14,000 pounds GVW account for about a third of the population and VMT. - For school buses, mileage accrual rates are higher for LHDV buses (16,000 mi/y) than for HHDV buses (12,500 mi/y). Contractor buses exhibit considerably higher accrual rates (19,000) than either public school buses (13,000) or private school buses (9,200). - The median age of contractor buses is considerably lower than public school buses (4 years vs 11 years). For both contractor and public school buses, the mileage accrual rate does not decrease much with vehicle age, in contrast to automobiles. Buses are typically retired or rebuilt when they become unfit for regular service. - School buses are driven predominantly on weekdays (98%), on urban surface streets (51-76%), and for home-to-school trips (68-74%). Deadhead miles account for 21% of total VMT for public school buses and 11% for contractor buses. Activity trips account for about 10% of VMT for both public school and contractor buses. #### **Bus Driving Patterns** - Transit buses idle more frequently and in longer duration than the FTP cycle. Although the overall trip speeds are about the same as the FTP's, their average driving speeds are considerably higher than the FTP: 20.7 mph vs 17.9 mph. - A large time fraction spent in idling -- about 30% of total trip duration -- is common to both transit buses and school buses. The numbers of service stops and idling events are 15-16 and 31-32 respectively for transit buses on weekday, and for school buses, 3.5-4 and 21-23 respectively in rural areas. - The school bus driving patterns varied from urban areas to rural areas. Both the average trip speed and driving speed for "urbanized" and "small urban" areas are much lower than those of rural areas: 16-17 mph and 23-24 mph in urban areas vs. 23-27 mph and 29-33 mph. - While the speed profile of the FTP cycle exhibits a strong bimodal distribution having the first peak in the 25-29 mph range and the second peak in the 50-54 mph range, the actual bus driving patterns are either unimodal (for transit buses) or weak bimodal (for school buses). The primary data sources used for this study came from FTA for transit buses and CHP for school buses. There are two other data sources: alternative fuels study by Caltrans, and DMV bus registration summary. The Caltrans study (1992) covered many small transit operators and thus could be used as a supplementary data source for transit buses. However, the authors suspected that the study included not only buses but also bus-like vehicles such as van-pool vans and limousines. The DMV bus registration statistics may be the most inclusive of all types of buses defined in the California Vehicle Code. However, according to a statistician in the DMV's Registration Division, the bus statistics are the least reliable among various DMV statistics of registered vehicles. It merely provides a total count of bus registration over a 12-month period, without any breakdowns by type of bus or by active/inactive basis. By contrast, the FTA and CHP databases provide fleet-based bus data which are essential for developing highly resolved estimates of bus population and activity with respect to weight class, fuel type, vehicle age, and county of operation. Another advantage of using the two data bases is that they are annually updated. This assures that a future update of the present study data can be made easily and regularly. The methodology of determining an ARB vehicle class from total length or from seating capacity was developed under this study based on the bus specification data for some 40 bus models. This methodology seems to work for the bus population in the future as well. However, bus technology is changing fairly rapidly particularly for alternative fuel buses. Therefore, some modification of the methodology may become necessary for such buses in the near future. The driving patterns of transit and school buses have exhibited marked differences from those used in the FTP. Although the average trip speed is about the same around 15 mph for FTP and this study, the actual driving patterns determined by this study indicated more frequent and longer idling (~30% of total trip time in this study versus 20% in FTP) and a higher driving speed (21-25 mph vs 18 mph). The result implies that the real-world bus driving involves harder accelerations and more frequent stop-and-go driving than FTP, resulting in higher emission rates than those of the FTP-based emission factors. It is recommended that new test cycles for buses should be devised based on the driving pattern data of the present study and that a separate set of emission factors should be developed for buses in different weight classes or for transit buses and school busses. • # **APPENDIX A** Address List of Transit Bus Operators • # ADDRESS LIST FOR FTA TRANSIT SYSTEMS | COLDEM EMPIRE TRANSIT DISTRICT | Transit System Name | Street Address | City | | Zip |
--|---|---|----------------|------|-------| | SANTA CRUZ METROPOLITAN TRANSIT DISTRICT CITY OF MODESTO - INTRACITY TRANSIT SOLVENTE SANTA MONICA MUNICIPAL BUS LINES 1660 SEVENTH STREET SANTA MONICA MUNICIPAL BUS LINES 1720 SAN CARLOS AVE., P.O. BOX 3006 STOCKTON METROPOLITAN TRANSIT DISTRICT 1720 SAN CARLOS AVE., P.O. BOX 3006 STOCKTON METROPOLITAN TRANSIT DISTRICT 1733 EAST LINDSAY STREET STOCKTON AND FRANCISCO MUNICIPAL RAILMAY 940 PRESIDIO GOARMALIN STREET GOOD MAKLAND CA 95012 ALAMBOA-CONTRA COSTA TRANSIT DISTRICT 1755 BERGER DRIVE, BLDG 2 SAN FRANCISCO MUNICIPAL RAILMAY 940 PRESIDIO GOARMALIN STREET GOOD RAILMAY AND TRANSIT DISTRICT SOLVEN FRANCISCO MUNICIPAL RAILMAY 940 PRESIDIO GOARMALIN STREET GOOD RAILMAY AND TRANSIT DISTRICT SOLVEN FRANCISCO MUNICIPAL TRANSIT DISTRICT SOLVEN FAMILIFORNIA RABIO ORGANIALK TRANSIT STEEM LONG BEACH POBLIC TRANSPORTATION COMPANY CITY OF LA MIRADA TRANSIT CITY OF LA MIRADA TRANSIT CITY OF LA MIRADA TRANSIT CITY OF LA MIRADA TRANSIT CITY OF LA MIRADA TRANSIT CITY OF LA MIRADA TRANSIT SOLVEN FAMILIFORNIA RABIO TO SANTE FAMILIFORM TO LA MIRADA TRANSIT SOLVEN FAMILIFORM FAMILIFORM TO LA MIRADA TRANSIT SOLVEN FAMILIFORM FAMILIFORM TO LA MIRADA TRANSIT MORHALK TRANSIT OLIVE COMPANY CITY OF LA MIRADA TRANSIT SOLVEN FAMILIFORM FAMILIFORM TO LA MIRADA TRANSIT MORHALK TRANSIT GENERAL TO THE MIRADA CA 90630 AND LEGO TRANSIT COMPANY TO LA MIRADA TRANSIT MORHALK TRANSIT GENERAL TO THE MIRADA CA 90630 AND LEGO TRANSIT COMPANY TO LA MIRADA TRANSIT MORHALK TRANSIT MIRADA CA 90630 AND LEGO TRANSIT COMPANY TO LA MIRADA TRANSIT DISTRICT TO LA MIRADA TRANSIT MORHALK TRANSIT MIRADA CA 90630 AND LEGO COUNTY TRANSIT DISTRICT TO LA MIRADA TRANSIT AND TO THAN TRANSIT DISTRICT MORHALK TRANSIT MIRADA CA 90630 AND LEGO COUNTY TRANSIT DISTRICT | COLDEN EMPIRE TRANSIT DISTRICT | 1830 GOLDEN STATE AVENUE | | | | | CITY OF MODESTO | | | SANTA CRUZ | CA | 95060 | | SANTA MONICA MUNICIPAL BUS LINES 1660 SEVENTE STREET 20500 MADRONA AVENUE TORRANCE CA 90401 | CITY OF MODESTO - INTRACITY TRANSIT | 801 - 11TH STREET | | | | | SAM MARTEO COUNTY TRANSIT DISTRICT 1250 SAM CARLOS AVE., p.0. BOX 3000 SAM CARLOS C | SANTA MONICA MUNICIPAL RUS LINES | 1660 SEVENTH STREET | | | | | CITY OF TORRANCE TRANSIT SYSTEM 20500 MADRONA AVENUE TORRANCE CA 95052 | SAN MATEO COUNTY TRANSIT DISTRICT | 1250 SAN CARLOS AVE P.O. BOX 3006 | | | 94070 | | STOCKTON METROPOLITAN TRANSIT DISTRICT 1533 EAST LINDSAY STREET STOCKTON CA 95-102 | | | TORRANCE | CA | 90503 | | SAM FRANCISCO NUMICIPAL RAILLAY 949 PRESIDIO SAN FRANCISCO CA 94120 GOLDEN GATE BRIDGE, HIGHHAY AND TRANSPORTAT P.O. BOX 9000, PRESIDIO STATION 100 SANTA ROSA SACRAMENTO REGIONAL TRANSIT DISTRICT SALTA BABBARA METROPOLITAN TRANSIT DISTRICT SOUTHERN CALIFORNIA RAPID 13700 ORMALK TRANSIT CORPORATION 100 GARDENIA AVE. 1300 CARDENIA AVE. 100 IGTH ST. 2223 "G" STREET FRESNO CAMITRANS SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA BABBARA CA 93103 SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA RORA 1700 WEST FIFTH STREET SAN BERNADINO CA 92101 FRESNO AREA EXPRESS VALLEJO CA 1700 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET SOUTH COAST AREA TRANSIT 100 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 101 EAST THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 1022 THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT DISTRICT 11222 ACCALIA PARKAVA*, P.O. BOX 3005 GROENA MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. CHITY OF COMMERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA MUNICIPAL BUS LINES 1170 G COMBERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA ST | | | STOCKTON | CA | 95205 | | SAM FRANCISCO NUMICIPAL RAILLAY 949 PRESIDIO SAN FRANCISCO CA 94120 GOLDEN GATE BRIDGE, HIGHHAY AND TRANSPORTAT P.O. BOX 9000, PRESIDIO STATION 100 SANTA ROSA SACRAMENTO REGIONAL TRANSIT DISTRICT SALTA BABBARA METROPOLITAN TRANSIT DISTRICT SOUTHERN CALIFORNIA RAPID 13700 ORMALK TRANSIT CORPORATION 100 GARDENIA AVE. 1300 CARDENIA AVE. 100 IGTH ST. 2223 "G" STREET FRESNO CAMITRANS SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA BABBARA CA 93103 SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA RORA 1700 WEST FIFTH STREET SAN BERNADINO CA 92101 FRESNO AREA EXPRESS VALLEJO CA 1700 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET SOUTH COAST AREA TRANSIT 100 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 101 EAST THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 1022 THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT DISTRICT 11222 ACCALIA PARKAVA*, P.O. BOX 3005 GROENA MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. CHITY OF COMMERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA MUNICIPAL BUS LINES 1170 G COMBERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA ST | SANTA CLAPA COUNTY TRANSIT DISTRICT | 1555 BERGER DRIVE. BLDG 2 | SAN JOSE | CA | 95112 | | SAM FRANCISCO NUMICIPAL RAILLAY 949 PRESIDIO SAN FRANCISCO CA 94120 GOLDEN GATE BRIDGE, HIGHHAY AND TRANSPORTAT P.O. BOX 9000, PRESIDIO STATION 100 SANTA ROSA SACRAMENTO REGIONAL TRANSIT DISTRICT SALTA BABBARA METROPOLITAN TRANSIT DISTRICT SOUTHERN CALIFORNIA RAPID 13700 ORMALK TRANSIT CORPORATION 100 GARDENIA AVE. 1300 CARDENIA AVE. 100 IGTH ST. 2223 "G" STREET FRESNO CAMITRANS SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA BABBARA CA 93103 SAN DIEGO TRANSIT GUSTY VALLEJO-SAN FRANCISCO SANTA RORA 1700 WEST FIFTH STREET SAN BERNADINO CA 92101 FRESNO AREA EXPRESS VALLEJO CA 1700 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET SOUTH COAST AREA TRANSIT 100 WEST FIFTH STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 101 EAST THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT 1022 THIRD STREET SAN BERNADINO CA 92507 SOUTH COAST AREA TRANSIT DISTRICT 11222 ACCALIA PARKAVA*, P.O. BOX 3005 GROENA MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. CHITY OF COMMERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA MUNICIPAL BUS LINES 1170 G COMBERCE MUNICIPAL BUS LINE 1700 W. 162 ST. GROENA ST | ALAMEDA-CONTRA COSTA TRANSIT DISTRICT | 1600 FRANKLIN STREET | | | | | COLDEN GATE BRIDGE, HIGHMAY AND TRANSPORTAT P.O. BOX 9000, PRESIDIO STATION SAN FRANCISCO CA 94120 CITY OF SANTA ROSA CA 95402 SARTAMENTO REGIONAL TRANSIT DISTRICT 100 SANTA ROSA AVE., P.O. BOX 1678 SANTA BARBARA METROPOLITAN TRANSIT DISTRICT 550 EAST COTA STREET SANTA BARBARA CA 93103 SOUTHERN CALIFORNIA RAPID TRANSIT DISTRICT 12700 NORMALK STREET SANTA BARBARA CA 90550 NORMALK TRANSIT SYSTEM 12700 NORMALK BLVD. NORMALK CA 90650 LONG BEACH PUBLIC TRANSPORTATION COMPANY 1300 CARDENIA AVE. LONG BEACH CA 90653 SAN DIEGO TRANSIT CORPORATION 100 161H ST. SAN DIEGO CA 92101 FRESNO AREA EXPRESS 2223 °C" STREET FRESNO CA 92101 RESNO AREA EXPRESS 2223 °C" STREET SAN BERNADINO CA 94590 CANLLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 100 WEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1225 THIRD STREET CAMBRIDGE CA 92507 RIVERSIDE TRANSIT AGENCY 1225 THIRD STREET CAMBRIDGE CA 92507 SOUTH COAST AREA TRANSIT 015TRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX
3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDENIA COUNTY TRANSIT DISTRICT 11224 ACACIA PARKWAY, P.O. BOX 3005 CARDE | CAN EDANCICCO MINICIDAL DATILLAY | OVO DDECIDIO | | CA | 94120 | | SACRAMENTO CA 95816 SANTA BARBARA METROPOLITAN TRANSIT DISTRICT 1400 29TH STREET SANTA BARBARA CA 93103 SOLITHERN CALIFORNIA RAPID TRANSIT DISTRICT 12700 MORNALK BLVD. MORNALK TRANSIT SYSTEM 12700 MORNALK BLVD. MORNALK CA 90650 LONG BEACH PUBLIC TRANSFORTATION COMPANY 1300 GARDENIA AVE. LONG BEACH CA 90638 SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAN DIEGO CA 92101 FRESMO AREA EXPRESS 22223 "G" STREET FRESMO CA 93706 UNITRANS 1700 LA MIRADA BLVD CA 92410 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1310 SCAN STREET FRESMO CA 92507 SOUTH COAST AREA TRANSIT GENCY 1825 ANTH CLARA STREET VALLEJO TRANSIT CORPORATION 100 16TH ST. CA 92611 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1825 THIRD STREET SAN BERRADINO CA 92507 SOUTH COAST AREA TRANSIT DISTRICT 1222 ACACIA PARKMAY, P.O. BOX 3005 GARDEN GROVE CA 92640 CULVER CITY MUNICIPAL BUS LINES 9815 M. JEFFERSON BLVD. CULVER CITY CA 90250 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENWOOD MONTEBELLO CA 90404 ARCADIA DIAL-A-RIDE SANDEDIA BUS LINE 1700 M. 162 ST. GARDEN MUNICIPAL BUS LINE 225 TOOM MORE CA 91004 ARCADIA DIAL-A-RIDE BUS LINE 1200 M. 162 ST. GARDEN GROVE CA 92040 CULTY OF COMMERCE MUNICIPAL BUS LINE 1700 M. 162 ST. GARDEN MONTEBELLO CA 90040 ARCADIA DIAL-A-RIDE 151 SET SITH STREET SALINAS CA 91072 MONTERELY TRANSIT AGENCY 1612 POOLE BOULEVARD YUBA CLIFT CA 90303 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 91072 MONTEREY COUNTY TRANSPORTATION 1618 MEST SIXTH STREET SALINAS CA 93064 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STREET SALINAS CA 93065 CITY OF CORONA DIAL-A-RIDE 151 MEST SIXTH STRE | GOLDEN GATE BRIDGE, HIGHWAY AND TRANSPORTAT | P.O. BOX 9000. PRESIDIO STATION | | | 94129 | | SACRAMENTO REGIONAL TRANSIT DISTRICT 1400 297H STREET SACRAMENTO CA 95816 SANTA BARBARA METROPOLITAN TRANSIT DISTRICT 425 SOUTH MAIN STREET LOS ANGELES CA 90073 NORMALK TRANSIT SYSTEM 12700 NORMALK BLVD. MORNALK CA 90650 LONG BEACH PUBLIC TRANSPORTATION COMPANY 1300 GARDENIA AVE. LONG BEACH CA 90638 SAM DIEGO TRANSIT CORPORATION 100 161H ST. SAN DIEGO TRANSIT CORPORATION 100 161H ST. SAN DIEGO CA 92706 FRESMO AREA EXPRESS 2223 "G" STREET FRESMO AREA EXPRESS 7700 WEST FIFTH STREET SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1700 WEST FIFTH STREET SAN BERNADINO CA 92507 RIVERSIDE TRANSIT AGENCY 1825 THIRD STREET GRAPEN GROVE CA 92507 ROWANGE CLUTY TRANSIT DISTRICT 11222 ACCALT PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92507 ROWANGE CLUTY TRANSIT DISTRICT 11222 ACCALT PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92624 CULVER CITY MUNICIPAL BUS LINES 3311 SO. GREENHOOD GARDEN GROVE CA 92030 < | CITY OF SANTA ROSA | 100 SANTA ROSA AVE., P.O. BOX 1678 | SANTA ROSA | CA | 95402 | | SANTA BARBARA METROPOLITIAN TRANSIT DISTRICT SOUTHERN CALIFORNIA RAPID TRANSIT DISTRICT NORMALK TRANSIT SYSTEM 12700 MORMALK BLVD. 12223 "G" STREET 12700 MORMALK BLVD. BLVD | | | | CA | 95816 | | SOLITHERN CALIFORNIA RAPID TRANSIT DISTRICT 425 SOUTH MAIN STREET LOS ANGELES CA 90013 NORMALK TRANSIT SYSTEM 12700 NORWALK BLVD. NORMALK CA 90630 NORMALK TRANSIT SYSTEM 13700 LA MIRADA AVE. LONG BEACH CA 90633 SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAN DIEGO CA 92031 SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAN DIEGO CA 93706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 2223 "G" STREET FRESNO CA 93706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 94590 OMNITRANS 1700 WEST FIFTH STREET VALLEJO CA 94590 OMNITRANS 1700 WEST FIFTH STREET SAN BERNADINO CA 92054 RIVERSIDE TRANSIT ACENCY 1825 THIRD STREET COEANSIDE CA 92054 RIVERSIDE TRANSIT ACENCY 1822 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 9815 M. JEFFERSON BLVD. CULVER CITY CA 90230 OWNARD CUNITY IRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUS LINES 2535 COMMERCE WAY COMMERCE CA 90040 CITY OF COMMERCE MUNICIPAL BUS LINES 2535 COMMERCE WAY COMMERCE CA 90040 CITY OF COMMERCE MUNICIPAL BUS LINES 2535 COMMERCE WAY COMMERCE CA 90040 CITY OF CORONA DIAL-A-RIDE 240 M. HUNITINGTON DRIVE COMMERCE CA 90040 CITY OF CORONA DIAL-A-RIDE 210 M. BUSTINI STREET CORONA CA 975001 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93001 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET SALINAS CA 93001 CITY OF CORONA DIAL-A-RIDE 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 93001 CITY OF CORONA DIAL-A-RIDE 818 WEST 7TH STREET SALINAS CA 93001 CITY OF CORONA DIAL-A-RIDE 818 WEST 7TH STREET SALINAS CA 93001 CITY OF CORONA DIAL-A-RIDE 818 WEST 7TH STREET SALINAS CA 93001 CITY OF CORONA DIAL-A-RIDE 818 WEST 7TH STREET SALINAS CA 93001 CITY | | | SANTA BARBARA | CA | 93103 | | NORWALK TRANSIT SYSTEM 12700 NORWALK BLVD. NORMALK CA 90650 LONG BEACH PUBLIC TRANSPORTATION COMPANY 1300 GARDENIA AVE. LONG BEACH CA 90813 SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAN DIEGO CA 92101 FRESMO AREA EXPRESS 2223 "G" STREET FRESNO CA 92706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 94590 OMNITRANS 16BUS VALLEJO-SAN FRANCISCO 1700 WEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 311 SOUTH TREMONT. CECANSIDE CA 92507 SOUTH COAST AREA TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92630 CRANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92640 CULVER CITY MUNICIPAL BUS LINES 9815 M. JEFFESON BLVD. CULVER CITY CA 90640 CITY OF GARDENA MUNICIPAL BUS LINES 235 COMBERCE WAY COMMERCE AND CITY OF GARDENA MUNICIPAL BUS LINES 235 COMBERCE WAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 315 WEST SIXTH STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93007 MONTEREY COUNTY RIDES CORONA CA 93007 MONTEREY COUNTY RIDES CA 93007 CORONA CA 93007 MONTEREY COUNTY RIDES CA 93007 CORONA CA 93007 MONTEREY COUNTY RIDES CA 93007 CORONA CA 93007 MONTEREY COUNTY RIDES CA 93007 CORONA CA 93007 MONTEREY COUNTY RIDES CA 93007 CORONA CA 93007 | | | LOS ANGELES | CA | 90013 | | LONG BEACH PUBLIC TRANSPORTATION COMPANY 1300 GARDENIA AVE. LONG BEACH CA 90638 SAN DIEGO TRANSIT CORPORATION 100 161H ST. SAN DIEGO CA 92101 FRESMO AREA EXPRESS 2223 "G" STREET FRESMO CA 92706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 92500 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO TOO MINITRANS 1700 MEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 131 SOUTH TREMONT. OCEANSIDE CA 92054 RIVERSIDE TRANSIT AGENCY 1825 THIRD STREET OXNARD CA 92503 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92503 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. GARDENA MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO CA 90640 CITY OF GARDENA MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO CA 90640 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2920 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF COMMERCE MUNICIPAL BUSLINES 312 EAST ALISAL STREET CORONA CA 91007 SIMI VALLEY TRANSIT CA 91007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 91007 SIMI VALLEY TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD MONTEREY CA 93040 LOS ANGELES COUNTY TRANSPORTATION 818 MEST 711 STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2277 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AUTHORITY 2277 ARNOLD INDUSTRIAL WAY CONCORD CA 94590 SONOMA COUNTY TRANSPORTATION 818 MEST 711 STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2277 ARNOLD INDUSTRIAL WAY CONCORD CA 94590 SONOMA COUNTY TRANSPORTATION 325-505 HARY OLIVER TRAIL, P.O. BOX 398 TOO OR SONOMA COUNTY TRANSIT AUTHORITY 2265 SAST ST., SUI | | 12700 NORWALK BLVD. | NORWALK | CA | 90650 | | SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAM DIEGO CA 92101 FRESNO AREA EXPRESS 2223 "G" STREET FRESNO CA 93706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 92451 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1180 HTF ITT STREET SAN BERRADINO CA 92411 RIVERSIDE TRANSIT AGENCY 11825 THIRD STREET CIVER STOR CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET OXNARD CA 93030 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CULVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUS LINE 1700 N. 162 ST. GARDENA MUNICIPAL BUS LINE 27535 COMMERCE WAY COMMERCE CA 90047 CITY OF COMMERCE MUNICIPAL BUS LINE 1700 N. 162 ST. GARDENA MUNICIPAL BUS LINE COMMERCE CA | |
1300 GARDENIA AVE. | | CA | 90813 | | SAN DIEGO TRANSIT CORPORATION 100 16TH ST. SAM DIEGO CA 92101 FRESNO AREA EXPRESS 2223 "G" STREET FRESNO CA 93706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 92451 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1180 HTF ITT STREET SAN BERRADINO CA 92411 RIVERSIDE TRANSIT AGENCY 11825 THIRD STREET CIVER STOR CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET OXNARD CA 93030 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKWAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CULVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUS LINE 1700 N. 162 ST. GARDENA MUNICIPAL BUS LINE 27535 COMMERCE WAY COMMERCE CA 90047 CITY OF COMMERCE MUNICIPAL BUS LINE 1700 N. 162 ST. GARDENA MUNICIPAL BUS LINE COMMERCE CA | | 13700 LA MIRADA BLVD | LA MIRADA | CA | 90638 | | RRESNO AREA EXPRESS 2223 "G" STREET FRESNO CA 93706 VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 94590 OMNITRANS 1700 MEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 1815 SUTH TREMONT. OCEANSIDE CA 92207 SOUTH CORST AREA TRANSIT 301 EAST THIRD STREET QNANAD CA 93030 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKMAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. CULVER CITY CA 90230 CITY OF GARDENA MUNICIPAL BUS LINES 311 SOU M. 162 ST. GARDENA CA 90247 CITY OF GARDENA MUNICIPAL BUS LINES 2535 COMMERCE MAY COMMERCE CA 90040 CITY OF GARDENA MUNICIPAL BUS LINES 2555 COMMERCE MAY COMMERCE CA 90047 CITY OF COMMERCE MAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 815 MEST SIXIH STREET CORONA CA 91007 <td></td> <td></td> <td></td> <td>CA</td> <td>92101</td> | | | | CA | 92101 | | VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO 555 SANTA CLARA STREET VALLEJO CA 94590 OMNITRANS 1700 MEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 311 SOUTH TREMONT. OCEANSIDE CA 92507 SOUTH COAST AREA TRANSIT 1825 THIRD STREET RIVERSIDE CA 92507 SOUTH COAST AREA TRANSIT 11222 ACACIA PARKMAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CILVER CITY MUNICIPAL BUS LINES 9815 M. JEFFERSON BLVD. CUIVER CITY CA 90240 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENWOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUSLINES 2535 COMMERCE WAY COMMERCE CA 90640 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 90707 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93503 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA <t< td=""><td></td><td>2223 "G" STREET</td><td>FRESNO</td><td>CA</td><td>93706</td></t<> | | 2223 "G" STREET | FRESNO | CA | 93706 | | OMNITRANS 1700 WEST FIFTH STREET SAN BERNADINO CA 92411 NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT 311 SOUTH TREMONT. OCEANSIDE CA 92054 RIVERSIDE TRANSIT AGENCY 1825 THIRD STREET OXHARD CA 92507 SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET OXHARD CA 93030 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKMAY, P.O. BOX 3005 GARDEN GROVE CA 92642 CULVER CITY MUNICIPAL BUS LINES 311 SO. GREENMOOD CULVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CA 90640 CITY OF GANDENA MUNICIPAL BUS LINE 1700 M. 162 ST. GARDENA CA 90247 CITY OF CORMERCE MUNICIPAL BUS LINES 2535 COMMERCE MAY COMMERCE CA 90040 ARCADIA DIAL "A-RIDE 260 M. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93504 CITY OF CORONA DIAL "A-RIDE 315 MEST SIXTH STREET CORONA CA < | VALLEJO TRANSIT (BUS) VALLEJO-SAN FRANCISCO | | VALLEJO | CA | 94590 | | RIVERSIDE TRANSIT AGENCY SOUTH COAST AREA TRANSIT T | | | SAN BERNADINO | CA | 92411 | | RIVERSIDE TRANSIT AGENCY SOUTH COAST AREA TRANSIT 301 EAST THIRD STREET OXNARD CA 93030 ORANGE COUNTY TRANSIT DISTRICT 11222 ACACIA PARKMAY, P.O. BOX 3005 GARDEN GROVE CLULVER CITY MUNICIPAL BUS LINES 9815 M. JEFFERSON BLVD. CULVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENWOOD MONTEBELLO MUNICIPAL BUS LINE 1700 M. 162 ST. CITY OF GARDENA MUNICIPAL BUS LINE 2535 COMMERCE WAY ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA DIAL-A-RIDE 315 WEST SIXTH STREET CORONA CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET CORONA CA 93063 CITY OF CORONA DIAL-A-RIDE 312 EAST ALISAL STREET CORONA CA 93901 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES COLONTY TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 93454 THE V.I.N.E. CITY OF ARPA P.O BOX 660 NAPA CA 94598 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SONOMA COUNTY TRANSIT 100 WESSTER STREET FAIRFIELD CA 94593 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94593 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94593 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94593 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94593 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94593 CHICCO AREA TRANSIT SYSTEM, CITY OF CHICC C750 SARCHERA CA 95065 CHICCO AREA TRANSIT SYSTEM, CITY OF CHICC C750 SARCHERA CHICCO AREA TRANSIT SYSTEM, CITY OF CHICC C750 SARCHERA C760 SARCHERA CA 94593 | NORTH SAN DIEGO COUNTY TRANSIT DEVELOPMENT | 311 SOUTH TREMONT. | OCEANSIDE | CA | 92054 | | CRANGE COUNTY TRANSIT DISTRICT CULVER CITY MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. CULVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUS LINES 311 SO. GREENMOOD MONTEBELLO CA 90640 CITY OF COMMERCE MUNICIPAL BUS LINES 2535 COMMERCE WAY COMMERCE CA 900640 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD CITY OF CORONA DIAL-A-RIDE 312 EAST ALISAL STREET CORONA CORONA CONNA CA 91007 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY-SALINAS TRANSIT AUTHORITY SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92504 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE SANTA MARIA AREA TRANSIT 110 EAST COOK STREET THE V.I.N.E. CITY OF NAPA P.O. BOX 660 SONOMA COUNTY TRANSIT AUTHORITY 25505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92504 THE V.I.N.E. CITY OF NAPA P.O. BOX 660 SONOMA COUNTY TRANSIT AUTHORITY 25506 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 935454 THE V.I.N.E. CITY OF NAPA P.O. BOX 660 SONOMA COUNTY TRANSIT AUTHORITY 25508 HAST COOK STREET THOUSAND PALMS CA 935454 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94553 REDDING AREA BUS AUTHORITY 760 PARKYIEW AVE CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST | | | RIVERSIDE | CA | 92507 | | CULVER CITY MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. COLVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO CA 90640 CITY OF GARDENA MUNICIPAL BUS LINE 1700 W. 162 ST. GARDENA CA 90247 CITY OF COMMERCE MUNICIPAL BUSLINES 2535 COMMERCE WAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 MEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 MEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 MOODLAND CA 94559 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 MOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96051 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | SOUTH COAST AREA TRANSIT | | OXNARD | CA | 93030 | | CULVER CITY MUNICIPAL BUS LINES 9815 W. JEFFERSON BLVD. COLVER CITY CA 90230 MONTEBELLO MUNICIPAL BUS LINES 311 SO. GREENHOOD MONTEBELLO CA 90640 CITY OF GARDENA MUNICIPAL BUS LINE 1700 W. 162 ST. GARDENA CA 90247 CITY OF COMMERCE MUNICIPAL BUSLINES 2535 COMMERCE WAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 MEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 MEST 7TH STREET,
SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 MOODLAND CA 94559 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 MOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96051 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | ORANGE COUNTY TRANSIT DISTRICT | 11222 ACACIA PARKWAY, P.O. BOX 3005 | GARDEN GROVE | CA | 92642 | | CITY OF GARDENA MUNICIPAL BUS LINE 1700 W. 162 ST. GARDENA CA 90247 CITY OF COMMERCE MUNICIPAL BUSLINES 2535 COMMERCE WAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 MOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 CHOLO AREA TRANSIT LINES 505 FOREST AVENUE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 95592 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | CULVER CITY MUNICIPAL BUS LINES | 9815 W. JEFFERSON BLVD. | CULVER CITY | CA | 90230 | | CITY OF GARDENA MUNICIPAL BUS LINE 1700 W. 162 ST. GARDENA CA 90247 CITY OF COMMERCE MUNICIPAL BUSLINES 2535 COMMERCE WAY COMMERCE CA 90040 ARCADIA DIAL-A-RIDE 240 W. HUNTINGTON DRIVE ARCADIA CA 91007 SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 REDDING AREA BUS AUTHORITY 760 PARKYLEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92592 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | MONTEBELLO MUNICIPAL BUS LINES | 311 SO. GREENWOOD | MONTEBELLO' | CA | 90640 | | ARCADIA DIAL-A-RIDE SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD WONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 94559 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE CHICO CA 95926 CHICO CA 95926 CHICO CA 95926 | CITY OF GARDENA MUNICIPAL BUS LINE | 1700 W. 162 ST. | GARDENA | CA | 90247 | | ARCADIA DIAL-A-RIDE SIMI VALLEY TRANSIT 2929 TAPO CANYON ROAD SIMI VALLEY CA 93063 CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD WONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 94559 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE CHICO CA 95926 CHICO CA 95926 CHICO CA 95926 | CITY OF COMMERCE MUNICIPAL BUSLINES | 2535 COMMERCE WAY | COMMERCE | CA | 90040 | | CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE CHICO CHICO CA 95926 | ARCADIA DIAL-A-RIDE | 240 W. HUNTINGTON DRIVE | ARCADIA | CA | 91007 | | CITY OF CORONA DIAL-A-RIDE 815 WEST SIXTH STREET CORONA CA 91720 MONTEREY COUNTY RIDES 312 EAST ALISAL STREET SALINAS CA 93901 HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD YUBA CITY CA 95993 MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE CHICO CHICO CA 95926 | SIMI VALLEY TRANSIT | 2929 TAPO CANYON ROAD | SIMI VALLEY | CA | 93063 | | HUB AREA TRANSIT AUTHORITY 1612 POOLE BOULEVARD MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CHICO CA 95926 | CITY OF CORONA DIAL-A-RIDE | | CORONA | . CA | 91720 | | MONTEREY-SALINAS TRANSIT ONE RYAN RANCH ROAD MONTEREY CA 93940 LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 95926 | MONTEREY COUNTY RIDES | | | CA | 93901 | | LOS ANGELES COUNTY TRANSPORTATION 818 WEST 7TH STREET, SUITE 1100 LOS ANGELES CA 90017 CENTRAL CONTRA COSTA TRANSIT AUTHORITY 2477 ARNOLD INDUSTRIAL WAY CONCORD CA 94598 SUNLINE TRANSIT AGENCY 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 THOUSAND PALMS CA 92276 CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA
CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 95926 | HUB AREA TRANSIT AUTHORITY | | YUBA CITY | CA | 95993 | | SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CHICO CA 95926 | MONTEREY-SALINAS TRANSIT | | MONTEREY | CA | 93940 | | SUNLINE TRANSIT AGENCY CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CHICO CA 95926 | LOS ANGELES COUNTY TRANSPORTATION | 818 WEST 7TH STREET, SUITE 1100 | | - | | | CITY OF RIVERSIDE SPECIAL TRANSPORTATION 8095 LINCOLN AVENUE RIVERSIDE CA 92504 SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | CENTRAL CONTRA COSTA TRANSIT AUTHORITY | 2477 ARNOLD INDUSTRIAL WAY | | | | | SANTA MARIA AREA TRANSIT 110 EAST COOK STREET SANTA MARIA CA 93454 THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | SUNLINE TRANSIT AGENCY | 32-505 HARRY OLIVER TRAIL, P.O. BOX 398 | THOUSAND PALMS | | | | THE V.I.N.E. CITY OF NAPA P.O BOX 660 NAPA CA 94559 SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | CITY OF RIVERSIDE SPECIAL TRANSPORTATION | 8095 LINCOLN AVENUE | RIVERSIDE | CA | | | SONOMA COUNTY TRANSIT 355 WEST ROBLES AVENUE SANTA ROSA CA 95407 YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | SANTA MARIA AREA TRANSIT | 110 EAST COOK STREET | | CA | 93454 | | YOLO COUNTY TRANSIT AUTHORITY 825 EAST ST., SUITE 120 WOODLAND CA 95695 CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | THE V.I.N.E. CITY OF NAPA | P.O BOX 660 | NAPA | CA | 94559 | | CITY OF VISALIA-VISALIA CITY COACH 707 W ACEQUIA AV VISALIA CA 93291 CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | SONOMA COUNTY TRANSIT | 355 WEST ROBLES AVENUE | SANTA ROSA | CA | 95407 | | CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM 1000 WEBSTER STREET FAIRFIELD CA 94533 REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | YOLO COUNTY TRANSIT AUTHORITY | 825 EAST ST., SUITE 120 | WOODLAND | CA | | | REDDING AREA BUS AUTHORITY 760 PARKVIEW AVE REDDING CA 96001 LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | CITY OF VISALIA-VISALIA CITY COACH | 707 W ACEQUIA AV | VISALIA | CA | 93291 | | LAGUNA BEACH MUNICIPAL TRANSIT LINES 505 FOREST AVENUE LAGUNA BEACH CA 92651 CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | CITY OF FAIRFIELD, FAIRFIELD TRANSIT SYSTEM | 1000 WEBSTER STREET | FAIRFIELD | CA | | | CHICO AREA TRANSIT SYSTEM, CITY OF CHICO 2725 A. HIGHWAY 32 WEST CHICO CA 95926 | REDDING AREA BUS AUTHORITY | 760 PARKVIEW AVE | REDDING | CA | | | | LAGUNA BEACH MUNICIPAL TRANSIT LINES | | LAGUNA BEACH | CA | | | CITY OF MERCED TRANSIT SYSTEM 1776 GROGAN AVENUE MERCED CA 95340 | - | | | | | | | CITY OF MERCED TRANSIT SYSTEM | 1776 GROGAN AVENUE | MERCED | CA | 95340 | . # **APPENDIX B** School Bus Survey Questionnaires · .• ### VALLEY RESEARCH CORPORATION 15904 STRATHERN STREET, SUITE 26, VAN NUYS, CALIFORNIA 91406 (818) 902-0022 • FAX: (818) 902-1367 October 28, 1992 TO: **FIRST LAST** TITLE **ORGANIZATION** ADDRESS CITY, CA ZIP FROM: Craig Tranby Survey Coordinator Valley Research Corporation Ron Kinney California Dept. of Education **School Transportation** RE: Request for School Bus Data The California Air Resources Board (ARB) has contracted with Valley Research Corporation (VRC) to study school bus activity in the State of California. This information is essential for improving the inventory of air pollution emissions from school buses. A comprehensive, accurate, and current inventory of emissions is needed to help fulfill ARB's mandate to improve air quality throughout the state. To gather basic data on school bus fleet composition and activity, VRC is contacting every school bus fleet operator in the state and asking them to provide information on a 3-page questionnaire which is enclosed in this packet. California operates over 22,500 school buses. The information that you provide will in all probability have a profound effect on the future of school transportation in California. This information will be vital when justifying the need to acquire or replace school buses to reduce grid lock and improve air quality. The data will be used to develop statistical estimates of school bus activity on a county by county basis. The enclosed letter from the Air Resources Board further explains the rationale for this request. The questionnaire requests 1991 data for active school buses in your fleet during that calendar year. An active school bus is defined as a van-sized or larger vehicle transporting school children at least once during 1991 which we are using as a base year. If for some reason 1991 data are not available, please provide data for the most recent year available and clearly indicate that year. If your fleet has some or all of its buses owned or operated by a contractor, please answer the questions yourself, or in cooperation with the contractor, as much as possible. If you are unable to complete the questionnaire but the contractor would, please complete Page 1 of the questionnaire and provide the contractor's complete name, address, and phone number. If you have no busing, again please complete Page 1 of the questionnaire and return it to VRC as soon as possible. Please complete the enclosed forms, make a copy for your records, and return them to VRC by November 20, 1992. Should you have any questions, please call VRC at (818) 902-0022 or fax questions to (818) 902-1367. Thank You. AIR RESOURCES BOARD 2020 L STREET P.O. BOX 2815 SACRAMENTO, CA 95812 (916) 445-0753 (916) 322-4357 (FAX) October 20, 1992 Dear Sir/Madam: This letter is to confirm that Valley Research Corporation (VRC) is under contract to the California Air Resources Board (ARB) to study school bus emissions-related activity in the State of California. The project is entitled, "On-Road Motor Vehicle Activity Data", and is being
performed under ARB Contract Number Al32-182. As part of its study, VRC is conducting a survey of all school bus fleet operators in the state. The objective of the study is to upgrade the database used to calculate the ARB's on-road motor vehicle emission inventories. Your cooperation in completing the enclosed questionnaire will be greatly appreciated. Please be advised that Section 39607 of the California Health and Safety Code (HSC) requires ARB to inventory sources of air pollution to determine the kinds and amount of such pollutants. HSC Sections 39600 and 41511 authorize the ARB to do such acts as may be necessary to carry out its responsibilities, including the adoption of rules and regulations to require the operator of any air pollution source to take such action as the board determines reasonable for the determination of the amount of emissions from the source. The ARB has adopted a regulation of Section 91100 of Title 17 of the California Code of Regulations (CCR) permitting the ARB or its authorized representative to require the owner or operator of a source which may cause the issuance of air contaminants to provide information necessary to determine the nature and quantity of such emissions. VRC has been awarded a contract to perform air pollution research for the ARB pursuant to HSC Section 39703(d) and is an authorized representative of the ARB within the meaning of ARB regulations. Please consider this a formal request for information pursuant to the authority cited above. Should you have any questions regarding the objectives of this research, please call Dr. Robert Grant of ARB at (916) 323-5774. Questions of a technical nature can be referred to Mr. Craig Tranby or Mr. Steve Sidawi of VRC at (818) 902-0022. Again, thank you for your cooperation. Sincerely yours. John R. Holmes, Ph.D. Chief, Research Division Hen KHolmes **Enclosures** ### ARB SCHOOL BUS SURVEY Please complete and mail or fax to: Mr. Craig Tranby Survey Coordinator Valley Research Corporation 15904 Strathern St., Suite 26 Van Nuys, CA 91406-1362 TEL: (818) 902-0022 FAX: (818) 902-1367 | | following conditions condition and comple | | pt" from this sur | vey. Please place your | |---------------------|---|---|-------------------------|---------------------------| | • This | organization does no | ot have <u>any</u> bus service | !
- | | | contracces
organ | actor) to provide bus | s another organizati
sing services and does
information (Please ind
ess, & phone number of | not have
licate that | . | | All other opera | ntors must answer ite | ems 1 through 7 below | and complete Fo | orm A. | | | name and address on from label). | of the organization for | which you are p | providing information (if | | Organ | ization Name: | · · · · · · · · · · · · · · · · · · · | | | | Street | Address: | | ,
- | | | City, S | State, Zip: | | | | | 2. Your N | lame: | | | ·
 | | Your T | "itle: | · | | | | Phone | No : | Fax | No.: | | | | the following types of activity: | ages of annual miles traveled by buses in the fleet by | |----|--|--| | | Home to School Miles | | | | Deadhead Miles | | | | Activity Trip Miles | | | | Operator Training Miles | | | | Sum of p | percentages must equal 100% | | 4. | Please supply or estimate the percentage the following types of roads: | ges of annual miles traveled by buses in the fleet by | | | Urban Surface Streets | · | | | Urban Freeways | | | | Intercity Highways | | | | Rural Roads | | | | Sum of pe | ercentages must equal 100% | | 5. | Please supply or estimate the percentag the following days of the week: | es of annual miles traveled by buses in the fleet by | | | Monday through Friday | | | | Saturday & Sunday | | | | Sum of pe | ercentages must equal 100% | | 6. | Please supply the total miles traveled by | all buses in the fleet during calendar year 1991: | | | miles | dii buses in the neet during calendar year 1991: | | _ | | | | 7. | Using 1991 as a base year, please su traveled by buses in the fleet in each of supply the projected percentages of the y | pply or estimate the percentages of total miles the years 1987 to 1990 relative to 1991. Then years 1992 and 1993 relative to 1991 | | | 1987 | 1001. | | | 1988 | | | | 1989 | · | | | 1990 | | | | 1991 | 100% | | | 1992 (projected) | | | | 1993 (projected) | | | | | | # FORM A: INVENTORY OF SCHOOL BUSES (see back of page for instructions) | D | GENERAL DATA | Model Maru | | | | | | | | | | | | | |-----|------------------|--|-----|---|---|---|---|---|---|---|---|---|---|---| | E F | | Year Length of Length Manufacture (ft) | | · | | | | | | | | | | | | e | ENGINE/F | Engine
Type | | | | | | | | | | | | · | | H I | ENGINE/FUEL DATA | Fuel Fuel
Type Economy
Code (ml/gal) | | | | | | | | | | | | _ | | 1 | J | Number of Buses
in Fleet
Active/Inactive | . / | , | , | , | , | , | / | , | , | / | , | , | | | K | Avg. Lifetime
Mileage for
Active Buses | | | | | | | | | | | | | | | \boldsymbol{L} | Avg. Miles
Traveled in 1991 | | | | | | | | | | | | | | | M | Engine
Rebuild
Code | | · | | | | | | | | | | | B-5 ### Column Instructions - A Form A is intended to compile a complete inventory for all active buses in your fleet. The form is "bus type" based, that is, each of the pre-numbered lines on the form (in column A) will represent a unique bus type within your fleet as determined by manufacturer, model, and year built (columns C, D, & E). If your fleet contains more than the 12 bus types allotted, please copy Form A while still blank and re-number from 13 to as many types as necessary. - B Indicate the operator type using the following designations: D1 Owned and operated by school district, D2 Owned by school district and operated by contractor, C1 Owned and operated by contractor, C2 Owned by contractor (or other outside organization) and operated by school district. - C indicate the manufacturer using the following designations: B Bluebird, Ca Carpenter, Co Collins, Cr Crown, GI Gillig, Gm GMC, Gr Girardin, M Mid, St STURICORP, Su Superior, T Thomas Built, V Van Con, Wd Ward, Wy Wayne. For a manufacturer not listed, please indicate the manufacturer name. - Indicate whether *conventional*(C) or *transit*(T) style bus followed by the commonlyused model name or number given by the manufacturer (e.g., Orion II, Lifeguard, etc.). - E Indicate year of original manufacture (not rebuild or other modification). - F Indicate the bus length as designated by the manufacturer. - Indicate engine type by manufacturer (e.g., DD = Detroit Diesel, CU = Cummins, CP = Caterpillar, IN = International/Navistar, GM = General Motors, FO = Ford, DO = Dodge, HE = Hercules, TE = Tecogen, etc.) and model number. - Indicate primary fuel type using the following fuel type codes: B battery electric, D#X number X diesel fuel, E ethanol, G gasoline, K kerosene, M methanol, N natural gas, P propane. - I Indicate fuel economy in miles per gallon or miles per standard cubic foot (if CNG). - J Indicate the number of active (used during 1991 or year of record) and inactive (not used during 1991 or year of record) buses of the designated "bus type". - K Indicate the average current lifetime mileage for <u>active</u> buses for the designated bus type. - L Indicate the average miles travelled in 1991, or year of record, for each bus type (by definition inactive buses are not included). - M Indicate the typical range of miles travelled before an engine rebuild is required for each bus type using the following codes: A = 100,000 or less, B = 100,001-150,000, C = 150,001-200,000, D = 200,001-250,000, E = 250,001-300,000, F = Over 300,000. A few weeks ago a questionnaire was mailed to this address seeking information about your school bus fleet. As of this date, we have yet to receive a response from your organization. I am writing again because of the importance of your responses to the study being conducted for the California Air Resources Board (ARB) in Sacramento. May I remind you that this request for information is a formal one made pursuant to ARB's responsibilities mandated by the provisions of existing California law. Please complete and return your questionnaire by fax, (818) 902-1367, or mail by December 16. If by some chance you did not receive the questionnaire, or it was misplaced, please call me right now at (818) 902-0022, and I will get another one in the mail to you. If you are having difficulty completing the questionnaire for the calendar year 1991, I remind you that you may use another year (including fiscal year) so long as you note it on the questionnaire. Please call if you have any other questions or concerns. Sincerely, **VALLEY RESEARCH CORPORATION** Craig Tranby, Survey Coordinator Valley Research Corporation 15904 Strathern Street, Suite 26 Van Nuys, California 91406 ### VALLEY RESEARCH CORPORATION 15904 STRATHERN STREET, SUITE 26, VAN NUYS, CALIFORNIA 91406 (818) 902-0022 • FAX. (818) 902-1367 January 6, 1993 TO: FIRST LAST TITLE **ORGANIZATION** ADDRESS ADDRESS2 CITY, STATE ZIP FROM: Craig Tranby Survey Coordinator Valley Research Corporation Ron Kinney California Dept. of Education **School Transportation** RE: Request for School Bus Data The California Air Resources Board (ARB) has contracted with Valley Research Corporation (VRC) to study school bus activity in the State of California. This information is essential for improving the inventory of air pollution emissions from school buses. A comprehensive, accurate,
and current inventory of emissions is needed to help fulfill ARB's mandate to improve air quality throughout the state. To gather basic data on school bus fleet composition and activity, VRC is contacting every school bus fleet operator in the state and asking them to provide information on a 3-page questionnaire which is enclosed in this packet. California operates over 22,500 school buses. The information that you provide will in all probability have a profound effect on the future of school transportation in California. This information will be vital when justifying the need to acquire or replace school buses to reduce grid lock and improve air quality. The data will be used to develop statistical estimates of school bus activity on a county by county basis. The enclosed letter from the Air Resources Board further explains the rationale for this request. VRC has just completed a survey to some 900 school districts throughout California. While that survey provided much information on school district-owned buses, little was provided for contractor-owned school buses. We have, therefore, decided to distribute a survey directly to the school bus contractor principal offices for California. Unlike the district by district survey which requested specific data on local school bus fleets, this survey requests general information about the contractor's statewide fleet of active school buses (please do not include non-school bus vehicles, i.e., charter buses, in your response). An "active school bus" is defined as a bus transporting school children at least once during 1991 which we are using as a base year. If for some reason 1991 data are not available, please provide data for the most recent year available and clearly indicate that year. Please complete the enclosed forms, make a copy for your records, and return them to VRC by January 29, 1993. Should you have any questions, please call VRC at (818) 902-0022. Thank You. ### **ARB SCHOOL BUS SURVEY** Please complete and mail or fax to: Mr. Craig Tranby Survey Coordinator Valley Research Corporation 15904 Strathern St., Suite 26 Van Nuys, CA 91406-1362 TEL: (818) 902-0022 FAX: (818) 902-1367 Please answer items 1 through 7 below and complete Form A for your California school bus fleet. Do not include non-school buses or their activities in your responses. | 1. | Exact name and address o different from label). | f the organization for w | hich you are providing | information (if | |------------|--|-----------------------------|--|------------------------| | | Organization Name: | | | | | | Street Address: | | | | | | City, State, Zip: | - | | | | 2 . | Your Name: | | | | | | Your Title: | | | | | | Phone No.: | Fax No |).: | | | | Year Start Date: / (Fill in this item to indicate the or are using the fiscal year or a new start or a new start or a new start or and start or a new start or and an | ne year time period that yo | Date:/_/
ur responses represent, pa |
articularly if you | | ٥. | the following types of activity: | s of annual miles traveled by buses in the fleet by | |----|--|--| | , | Home to School Miles | | | , | Deadhead Miles | | | | Activity Trip Miles | | | | Operator Training Miles | | | | Sum of per | centages must equal 100% | | 4. | Please supply or estimate the percentage the following types of roads: | s of annual miles traveled by buses in the fleet by | | ٠ | Urban Surface Streets | | | | Urban Freeways | | | | Intercity Highways | Mark transfer | | | Rural Roads | | | | Sum of per | centages must equal 100% | | 5. | Please supply or estimate the percentages the following days of the week: | s of annual miles traveled by buses in the fleet by | | | Monday through Friday | | | | Saturday & Sunday | | | | Sum of per | centages must equal 100% | | 6. | Please supply the total miles traveled by a | all buses in the fleet during fiscal year 1991: | | | miles | | | 7. | Using 1991 as a base year, please sup
traveled by buses in the fleet in each of
supply the projected percentages of the year | oply or estimate the percentages of total miles the years 1987 to 1990 relative to 1991. Then ears 1992 and 1993 relative to 1991. | | | 1987 | | | | 1988 | | | | 1989 | - | | | 1990 | | | | 1991 | 100% | | | 1992 (projected) | · | | | 1993 (projected) | · . | | | e e | | ### FORM A: CONTRACTOR SCHOOL BUS INVENTORY FOR CALIFORNIA (see back of page for instructions) | A | В | С | D | Ε | F | |------------------------|---|-------------------|---------------------------|------------------|-----------------| | Year of
Manufacture | Bus Size Class
(circle one per line) | Fuel Type
Code | Number of
Active Buses | AAAM for
1991 | Rebuild
Code | | | Type I Type II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | : | Type I Type II | | | | | | | Type i Type ii | | | i a | | | | Type I Type II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | ! | Type I Type II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | | Type i Type II | | | | | | | Type I Tyw II | | | | | | | Type I Type II | | | | | | | Type I Type II | | | | | | , | Type I Type II | | | | | ### FORM A: INSTRUCTIONS Form A is intended to compile a complete inventory for all active buses in your statewide fleet. The form is "bus type" based, that is, each line will represent a unique bus type within your fleet as determined by year built, bus size class, and fuel type (columns A, B, & C). If your fleet contains more than the 18 bus types allotted, please copy Form A while still blank and re-number from 19 to as many types as necessary. ### Column **Instructions** Indicate year of original manufacture (not rebuild or other modification). A Indicate bus size class according to California Vehicle Code conventions, Type I В (>16 passenger design) or Type II. If both size classes exist in your fleet for the same year of manufacture or the same fuel type, please fill in a separate line for each type. Indicate primary fuel type using the following fuel type codes: B - battery electric, C D#X - number X diesel fuel (e.g., for No. 2 diesel fuel indicate D#2), E - ethanol, G - gasoline, K - kerosene, M - methanol, N - natural gas, P - propane. D Indicate the number of active (used during 1991 or year of record) buses described by columns A, B, & C. E Indicate the average annual accumulated miles (AAAM) per bus in 1991, or year of record, for the buses described by columns A, B, & C. Indicate the typical range of miles traveled before an engine rebuild occurred (leave blank if rebuilds have typically not occurred yet) using the following codes: A = 250,000, E = 250,001-300,000, F = Over 300,000. 100,000 miles or less, B = 100,001-150,000, C = 150,001-200,000, D = 200,001- ### **APPENDIX C** 1990 Census Statistics on California Student Enrollment | | • | | | | | • | |--------|---|---|---|---|-----|---| • | | | • | • | | | | | | • | | | | | | | | · | • | · | | . • | | | | | | | | | | | ;
; | | | | | • | | | | | | | | | | | | | | | | | | ### 1990 CENSUS STATISTICS ON CALIFORNIA STUDENT ENROLLMENT | | | % Students | CHP | |----------------------------------
---|-------------|---------| | County | Students | Private Sch | Divison | | | • | | | | Alameda | 196921 | 11.3 | 3 | | Alpine | 195 | 4.1 | 2 | | Amador | 4547 | 5.2 | 2 | | Butte | 27899 | 5.5 | 2
2 | | Calaveras | 5508 | 4.7
3.7 | 1 | | Colusa | 3689 | 9.9 | 3 | | Contra Costa | 131788 | 6.9 | 1 | | Del Norte | 4193
22395 | 3.6 | 2 | | El Dorado | 141261 | 3.6 | 4 | | Fresno
Glenn | 5157 | 5.4 | 1 | | Humboldt | 20564 | 5.5 | 1 | | Imperial | 27796 | 3.5 | 6 | | Inyo | 2997 | 1.5 | 8 | | Kern | 93883 | 4.8 | 4 | | Kern | 17391 | 5.2 | 8 | | Kings | 21114 | 5.7 | 4 | | Lake | 8305 | 4.7 | 1 | | Lassen | 4883 | 4.6 | 1 | | Los Angeles | 1565758 | 11.6 | 5 | | Los Angeles | 50146 | 9.4 | 8 | | Madera | 19252 | 3.6 | 4 | | Marin | 28120 | 19.9 | 3 | | Mariposa | 2154 | 4.0 | 4 | | Mendocino | 15280 | 6.3 | 1 | | Merced | 41371 | 4.7 | 4 | | Modoc | 1843 | 3.0 | 1 | | Mono | 1502 | 4.3 | 2 | | Monterey | 63863 | 6.1 | 7 | | Napa | 17305 | 10.8 | 3 | | Nevada | 12980 | 5.1 | 2 | | Orange | 392695 | 9.5 | 6 | | Placer | 29850 | 7.6 | 2 | | Plumas | 3557 | 2.4 | 1 | | Riverside | 94926 | 7.2 | 8 | | Riverside | 121867 | 5.8 | 6 | | Sacramento | 177997 | 8.9 | 2 | | San Benito | 7872
279558 | 7.6
7.3 | 7
8 | | San Bernardino
San Bernardino | 279338
5725 | 9.9 | 6 | | San Diego | 397787 | 7.6 | 6 | | San Francisco | 83931 | 22.5 | 3 | | San Joaquin | 95423 | 6.5 | 4 | | San Luis Obispo | 31896 | 8.5 | 7 | | San Mateo | 93061 | 16.3 | 3 | | Santa Barbara | 56308 | 8.9 | 7 | | Santa Clara | 237043 | 9.9 | 3 | | Santa Cruz | 36017 | 7.9 | 7 | | Shasta | 27192 | 7.9 | 1 | | Sierra | 469 | .6 | 2 | | Siskiyou | 8011 | 2.7 | 1 | | Solano | 62997 | 7.3 | 3 | | Sonoma | 61391 | 8.0 | 3 | | Stanislaus | 74366 | 5.4 | 4 | | Sutter | 12729 | 5.3 | 2 | | | | | | 1990 CENSUS STATISTICS ON CALIFORNIA STUDENT ENROLLMENT | | | % Students | CHP | |----------|----------|-------------|---------| | County | Students | Private Sch | Divison | | | | | | | Tehama | 9419 | 2.9 | 1 | | Irinity | 2535 | 5.2 | 1 | | Tulare | 71177 | 3.6 | 4 | | Tuolumne | 7721 | 7.3 | 4 | | Ventura | 122565 | 9.7 | 7 | | Yolo | 21721 | 8.4 | 2 | | Yuba | 11800 | 2.8 | 2 | | Takal. | | | | ### **APPENDIX D** Chase Car Survey Handout, Letters and Log Sheet | | | | | · | |---|--|---|----|---| | | | | | | | · | .* | | | | | | | | | | | , | ### California Bus Activity Study ### General Information ### What is the purpose of the study? The purpose of this study is to record details of bus driving patterns such as speed distribution, acceleration/deceleration events, and duration and frequency of idling. Instrumented study cars are being used to follow selected buses under normal operation. The study is not designed to monitor either smoke or any other emissions. The information obtained will be used in conjunction with general information on bus fleets to make estimates of the air pollution emission inventory for buses. ### Note to bus drivers: During the route we ask you only to drive normally, as if the study car were not present. This is to ensure that we experience actual real-world driving conditions. The driver of the study car will be happy to answer any questions before the start of the route. Your management has already been notified as to the nature of the study. ### How were the bus routes selected? Routes were selected using a scientific random sampling technique, designed to give a representative mix of various types of transit and school bus service. More than 200 bus routes will be included. ### Who is conducting the study? The study is being conducted by the Valley Research Corporation (VRC) under contract to the Air Resources Board (ARB). The driver of the instrumented study car is a safe and experienced VRC staff researcher. Further inquiries may be directed to: Yuji Horie, Ph.D. Principal Investigator Valley Research Corporation 15904 Strathern Street, Suite 26 Van Nuys, California 91406 Robert Grant, Ph.D. Contract Manager California Air Resources Board Research Division 2020 L Street Sacramento, California 95814 Sections 39600 and 41511 of the California Health and Safety Code authorize the Air Resources Board to take actions as it sees necessary to inventory sources of air pollutants. VRC is an authorized representative of the ARB within the meaning of ARB regulations. AIR RESOURCES BOARD 2020 L STREET P.O. BOX 2815 SACRAMENTO, CA 95812 March 18, 1993 Arthur T. Leahy Assistant General Manager-Operations Southern California Rapid Transit District 425 S. Main Street Los Angeles, CA 90013 Attn: Operations Manager Dear Mr. Leahy: Section 39607 of the California Health and Safety Code (HSC) requires ARB to inventory sources of air pollution to determine the kinds and amount of such pollutants. HSC Sections 39600 and 41511 authorize the ARB to take such action as the Board determines reasonable for the determination of the amount of emissions from the source. Valley Research Corporation (VRC) has been awarded a contract to compile bus operations data for the ARB. VRC is an authorized representative of the ARB within the meaning of ARB regulations. Under the contract entitled "On-Road Motor Vehicle Activity Datam" (ARB Contract No. A132-182), VRC has been conducting a study on driving patterns of transit buses in Southern California by following randomly-selected transit buses for about 30 minutes at a time in an automobile fitted to record speed, acceleration, and idling data. No emission observations or measurements are being made. The driver of the VRC automobile has attempted to notify the bus driver immediately prior to following each bus. However, in certain cases notification of the bus driver was not possible, such as when a route originated from a "transit vehicle only" area. Therefore, VRC needs your help in notifying all appropriate transit personnel, including security officers, along the selected bus routes. Attached is a table indicating the selected bus routes, the projected dates and the numbers of study events. VRC will notify you as to any changes in this schedule. If you have any questions regarding the objectives of this research, please call me at (916) 323-5774. If you have specific questions regarding scheduling, please contact Craig Tranby of VRC at (818) 902-0022. Again, thank you for your cooperation. Sincerely yours, Robert Grant, Ph.D. Research Contract Manager D-2 Enclosure ## CHASE CAR STUDY TRIP LOG | Dist (mi.) | | - | - | | | | | | |-----------------------|--|---|---|-----|--|---|--|--| | End Time End Location | | | | | | | | | | End Time | | | | | | | | | | # S Stops | | | | | | | | | | Bus Description | | | | | | • | | | | Operator | | | | | | | | | | Start Location | | | | | | | | | | Stime | | | | | | | | | | Date | | | | | | | | | | Route | | | | | | | | | | Туре | | | | D-: | | | | | . . • ### **APPENDIX E** Distributions of Driving Time and VMT by Speed Range | | | , | | | |-----|---|---|---|---| | | | | | | | | | | | | | , | • | | | | | | | | | , | | · · | • | | | | | · | | | | | | | | | | | | | | | | • | ### TIME AND VMT FRACTIONS FOR THE FTP CYCLE TRIP TYPE: FTP TRIP DIST: TRIP DUR: 7.5 mi. 37.5 42.5 47.5 52.5 60.0 Time VMT Norm. VMT SPEED/IDLE Vsi Fraction Fraction Fraction ISHORT 0.0 .02 0.00 0.00 .18 IMEDIUM Ó.0 0.00 0.00 ILONG 0.0 0.00 0.00 0.00 0-4 MPH 2.5 .05 .01 .01 5-9 MPH .05 7.5 .03 .02 10-14 MPH 12.5 .05 .04 .03 .11 .07 15-19 MPH 17.5 .09 . 15 .16 20-24 MPH 22.5 .24 .18 25-29 MPH 27.5 .33 .23 30-34 MPH 32.5 .08 .17 .12 50-54 MPH >=55 MPH TOTAL: 35-39 MPH 40-44 MPH 45-49 MPH 1.00 .05 .01 .03 .05 .03 1.00 .09 .01 .06 .13 .08 .13 .02 .09 .20 .11 1.48 TRIP TYPE: TRANSIT - URBAN: WKDY-PK - 30 TRIPS TRIP DIST: 7.0 mi. TRIP DUR: .49 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | • | | | ISHORT . | 0.0 | .04 | 0.00 | | IMEDIUM | 0.0 | .20 | 0.00 | | ILONG | 0.0 | .07 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | 7.5 | .08 | .04 | | 10-14 MPH | 12.5 | .09 | .08 | | 15-19 MPH | 17.5 | .09 | .11 | | 20-24 MPH | 22.5 | .10 | .17 | | 25-29 MPH | 27.5 | .11 | .20 | | 30-34 MPH | 32.5 | .08 | .18 | | 35-39 MPH | 37.5 | .04 | .11 | | 40-44 MPH | 42.5 | .02 | .05 | | 45-49 MPH | 47.5 | .01 | .03 | | 50-54 MPH | 52.5 | .00 | .01 | | >=55 MPH | 60.0 | .00 | .01 | | TOTAL: | | 1.00 | 1.01 | TRIP TYPE: TRANSIT - URBAN: WKDY-OFF - 30 TRIPS TRIP DIST: 7.6 mi. .49 hr. TRIP DUR: | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .04 | 0.00 | | IMEDIUM | 0.0 | .20 | 0.00 | | ILONG | 0.0 | .06 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | 7.5 | .08 | .04 | | 10-14 MPH | 12.5 | .09 | .08 | | 15-19 MPH | 17.5 | .09 | .10 | | 20-24 MPH | 22.5 | . 10 | .14 | | 25-29 MPH | 27.5 | .10 | . 19 | | 30-34 MPH | 32.5 | .08 | .17 | | 35-39 MPH | 37.5 | .05 | .13 | | 40-44 MPH | 42.5 | .02 | .06 | | 45-49 MPH | 47.5 | .01 | .03 | | 50-54 MPH | 52.5 | .00 | .01 | | >=55 MPH | 60.0 | .01 | .05 | | TOTAL: | | 1.00 | 1.01 | TRIP TYPE: TRANSIT - URBAN: SAT - 12 TRIPS TRIP DIST: TRIP DUR: 7.8 mi. .50 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .04 | 0.00 | | IMEDIUM | 0.0 | .17 | 0.00 | | 1 LONG | 0.0 | .10 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .09 | .07 | | 15-19 MPH | 17.5 | .11 | .12 | | 20-24 MPH | 22.5 | .11 | . 16 | | 25-29 MPH | 27.5 | .10 | . 18 | | 30-34 MPH | 32.5 | .08 | .17 | | 35-39 MPH | 37.5 | .05 | .12 | | 40-44 MPH | 42.5 | .02 | .06 | | 45-49 MPH | 47.5 | .01 | .02 | | 50-54 MPH | 52.5 |
.00 | .02 | | >=55 MPH | 60.0 | .01 | .05 | | TOTAL: | | 1.00 | 1.00 | TRIP TYPE: TRANSIT - URBAN: SUN - 12 TRIPS TRIP DIST: TRIP DUR: 8.2 mi. .50 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .03 | 0.00 | | IMEDIUM | 0.0 | .17 | 0.00 | | ILONG | 0.0 | .11 | 0.00 | | 0-4 MPH | 2.5 | .04 | .01 | | 5-9 MPH. | 7.5 | .06 | .03 | | 10-14 MPH | 12.5 | .08 | .06 | | 15-19 MPH | 17.5 | .09 | .10 | | 20-24 MPH | 22.5 | .11 | .16 | | 25-29 MPH | 27.5 | .10 | .17 | | 30-34 MPH | 32.5 | .09 | .18 | | 35-39 MPH | 37.5 | .06 | .13 | | 40-44 MPH | 42.5 | .03 | .07 | | 45-49 MPH | 47.5 | .01 | .03 | | 50-54 MPH | 52.5 | .01 | .02 | | >=55 MPH | 60.0 | .02 | .06 | | TOTAL: | | 1.00 | 1 00 | TRIP TYPE: TRANSIT - SMALL URB: WKDY-PK - 20 TRIPS TRIP DIST: 8.9 mi. TRIP DUR: .52 hr. | | | Time | VMT | |------------|--------------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .03 | 0.00 | | IMEDIUM | Ó.0 | . 14 | 0.00 | | ILONG | 0.0 | .14 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .07 | .05 | | 15-19 MPH | 17.5 | .07 | .07 | | 20-24 MPH | 22.5 | .07 | .10 | | 25-29 MPH | 27.5 | .09 | . 15 | | 30-34 MPH | 3 2.5 | .10 | .19 | | 35-39 MPH | 37.5 | .08 | .17 | | 40-44 MPH | 42.5 | .05 | .12 | | 45-49 MPH | 47.5 | .03 | .07 | | 50-54 MPH | 52.5 | .01 | .03 | | >=55 MPH | 60.0 | .00 | .02 | | TOTAL: | | 1.00 | 1.00 | TRIP TYPE: TRANSIT - SMALL URB: WKDY-OFF - 20 TRIPS TRIP DIST: 9.4 mi. TRIP DUR: .53 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | ••••• | | | | | ISHORT | 0.0 | .03 | 0.00 | | IMEDIUM | 0.0 | . 13 | 0.00 | | ILONG | 0.0 | . 15 | 0.00 | | 0-4 MPH | 2.5 | .04 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .07 | .05 | | 15-19 MPH | 17.5 | .08 | .08 | | 20-24 MPH | 22.5 | .08 | .10 | | 25-29 MPH | 27.5 | .09 | . 14 | | 30-34 MPH | 32.5 | .10 | .18 | | 35-39 MPH | 37.5 | .08 | .18 | | 40-44 MPH | 42.5 | .06 | .13 | | 45-49 MPH | 47.5 | .02 | .07 | | 50-54 MPH | 52.5 | .01 | .04 | | >=55 MPH | 60.0 | .00 | .01 | | TOTAL: | • | 1.00 | 1.00 | TRIP TYPE: TRANSIT - SMALL URB: WKEND - 16 TRIPS TRIP DIST: 8.0 mi. TRIP DUR: .50 hr. | | | Time | VMT | |------------|------|----------|---| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | • | | ISHORT . | 0.0 | .02 | 0.00 | | IMEDIUM | 0.0 | .12 | 0.00 | | ILONG | 0.0 | .18 | 0.00 | | 0-4 MPH | 2.5 | .04 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .08 | .06 | | 15-19 MPH | 17.5 | .07 | .08 | | 20-24 MPH | 22.5 | .08 | .12 | | 25-29 MPH | 27.5 | .10 | .17 | | 30-34 MPH | 32.5 | .09 | . 19 | | 35-39 MPH | 37.5 | .07 | . 15 | | 40-44 MPH | 42.5 | .04 | .10 | | 45-49 MPH | 47.5 | .02 | .05 | | 50-54 MPH | 52.5 | .01 | .03 | | >=55 MPH | 60.0 | .00 | .01 | | TOTAL: | | 1.00 | 1.00 | RIP TYPE: SCHOOL - URBAN:AM - 14 TRIPS TRIP DIST: 8.2 mi. TRIP DUR: .49 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .02 | 0.00 | | IMEDIUM | 0.0 | . 14 | 0.00 | | I LONG | 0.0 | . 14 | 0.00 | | 0-4 MPH | 2.5 | .04 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .08 | .06 | | 15-19 MPH | 17.5 | .08 | .08 | | 20-24 MPH | 22.5 | .09 | .13 | | 25-29 MPH | 27.5 | . 10 | .16 | | 30-34 MPH | 32.5 | .09 | .19 | | 35-39 MPH | 37.5 | .06 | .14 | | 40-44 MPH | 42.5 | .03 | .07 | | 45-49 MPH | 47.5 | .01 | .03 | | 50-54 MPH | 52.5 | .03 | .08 | | >=55 MPH | 60.0 | .01 | .04 | | TOTAL: | | 1.00 | 1.01 | TRIP TYPE: SCHOOL - URBAN:PM - 14 TRIPS TRIP DIST: 7.8 mi. TRIP DUR: .46 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | ISHORT | 0.0 | .03 | 0.00 | | IMEDIUM | 0.0 | .13 | 0.00 | | ILONG | 0.0 | .15 | 0.00 | | 0-4 MPH | 2.5 | .04 | .01 | | 5-9 MPH | 7.5 | .08 | .03 | | 10-14 MPH | 12.5 | .08 | .06 | | 15-19 MPH | 17.5 | .08 | .08 | | 20-24 MPH | 22.5 | .09 | .12 | | 25-29 MPH | 27.5 | .10 | . 15 | | 30-34 MPH | 32.5 | .08 | .16 | | 35-39 MPH | 37.5 | .06 | .13 | | 40-44 MPH | 42.5 | .02 | .04 | | 45-49 MPH | 47.5 | .01 | .02 | | 50-54 MPH | 52.5 | .02 | .06 | | >=55 MPH | 60.0 | .04 | .15 | | TOTAL: | | 1.00 | 1.01 | TRIP TYPE: SCHOOL - SMALL URB:AM - 14 TRIPS TRIP DIST: 7.3 mi. TRIP DUR: .43 hr. | | | Time | VMT | |------------|----------------|---------------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | ••••• | | | | | ISHORT | 0.0 | .02 | 0.00 | | IMEDIUM | 0.0 | .15 | 0.00 | | ILONG | 0.0 | .14 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | , 7 . 5 | .08 | .03 | | 10-14 MPH | 12.5 | .09 | .06 | | 15-19 MPH | 17.5 | .07 | .08 | | 20-24 MPH | 22.5 | .08 | .11 | | 25-29 MPH | 27.5 | .09 | .14 | | 30-34 MPH | 32.5 | .08 | . 15 | | 35-39 MPH | 37.5 | .06 | . 14 | | 40-44 MPH | 42.5 | .05 | .12 | | 45-49 MPH | 47.5 | .02 | .06 | | 50-54 MPH | 52.5 | .03 | .09 | | >=55 MPH | 60.0 | .00 | .01 | | TOTAL: | | 1 .0 0 | 1.01 | TRIP TYPE: SCHOOL - SMALL URB:PM - 14 TRIPS TRIP DIST: TRIP DUR: 7.6 mi. .43 hr. | | | Time | VMT | |------------|------|-------------------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | • • • • • • • • • | | | ISHORT | 0.0 | .02 | 0.00 | | IMEDIUM | 0.0 | .12 | 0.00 | | ILONG | 0.0 | .17 | 0.00 | | 0-4 MPH | 2.5 | .05 | .01 | | 5-9 MPH | 7.5 | .07 | .03 | | 10-14 MPH | 12.5 | .08 | .06 | | 15-19 MPH | 17.5 | .08 | .08 | | 20-24 MPH | 22.5 | .08 | .10 | | 25-29 MPH | 27.5 | .08 | .12 | | 30-34 MPH | 32.5 | .07 | .13 | | 35-39 MPH | 37.5 | .05 | .11 | | 40-44 MPH | 42.5 | .04 | .09 | | 45-49 MPH | 47.5 | .04 | .10 | | 50-54 MPH | 52.5 | .03 | .08 | | >=55 MPH | 60.0 | .03 | -09 | | TOTAL: | | 1.00 | 1.01 | TRIP TYPE: SCHOOL - RURAL:AM - 7 TRIPS TRIP DIST: 11.7 mi. TRIP DUR: .42 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | -, | | | ISHORT | 0.0 | .01 | 0.00 | | IMEDIUM | 0.0 | .11 | 0.00 | | ILONG | 0.0 | .06 | 0.00 | | 0-4 MPH | 2.5 | .03 | .00 | | 5-9 MPH | 7.5 | .06 | .02 | | 10-14 MPH | 12.5 | .05 | .02 | | 15-19 MPH | 17.5 | .05 | .03 | | 20-24 MPH | 22.5 | .06 | .05 | | 25-29 MPH | 27.5 | .08 | .08 | | 30-34 MPH | 32.5 | .07 | .08 | | 35-39 MPH | 37.5 | .08 | .11 | | 40-44 MPH | 42.5 | .09 | . 13 | | 45-49 MPH | 47.5 | .09 | . 15 | | 50-54 MPH | 52.5 | .10 | .19 | | >=55 MPH | 60.0 | .07 | .15 | | TOTAL: | . * | 1.00 | 1.01 | TRIP TYPE: SCHOOL - RURAL:PM - 7 TRIPS TRIP DIST: 10.4 mi. TRIP DUR: .47 hr. | | | Time | VMT | |------------|------|----------|----------| | SPEED/IDLE | Vsi | Fraction | Fraction | | | | | | | I SHORT . | 0.0 | .02 | 0.00 | | IMEDIUM | 0.0 | . 13 | 0.00 | | ILONG | 0.0 | .07 | 0.00 | | 0-4 MPH | 2.5 | .03 | .00 | | 5-9 MPH | 7.5 | .07 | .02 | | 10-14 MPH | 12.5 | .06 | .04 | | 15-19 MPH | 17.5 | .07 | .05 | | 20-24 MPH | 22.5 | .09 | .09 | | 25-29 MPH | 27.5 | .09 | .11 | | 30-34 MPH | 32.5 | .09 | .13 | | 35-39 MPH | 37.5 | .07 | .11 | | 40-44 MPH | 42.5 | .08 | . 15 | | 45-49 MPH | 47.5 | .06 | .12 | | 50-54 MPH | 52.5 | .05 | .12 | | >=55 MPH | 60.0 | .02 | .07 | | TOTAL: | | 1.00 | 1.01 | ### **APPENDIX F** Summary Statistics of FTP Cycle and Actual Bus Driving Pattern Data ### SUMMARY OF FTP DATA TRIP TYPE: FTP TRIP DIST: 7.5 mi. HARD ACCEL FRCT: .09 TRIP DUR: 31.2 min. CRUISING FRCT: .63 SERVICE STOPS: HARD DECEL FRCT: .09 TRIP SPEED: 14.4 mph IDLE FRCT: .19 DRIVING SPEED: 17.9 mph | | | # IDLE | IDLE | FRACTIO | ON OF TIME SE | ENT IN EACH | ACCELERATI | ON RANGE | |------------|--------|--------|---------|---------|---------------|-------------|------------|-----------| | SPEED/IDLE | • | EVENTS | (Frct.) | <=-2 | >-2,<=25 | >25,<.25 | >=.25,<2 | >=2 mph/s | | | •- | · | • | | | | | | | ISHORT | | 8.0 | .018 | | | | | | | IMEDIUM | | 14.0 | .176 | | | | | | | ILONG | | 0.0 | 0.000 | | | | | | | 0-4 MPH | | | | .015 | .007 | .004 | .008 | .011 | | 5-9 MPH | | | | .018 | .006 | .002 | .003 | .020 | | 10-14 MPH | | | | .018 | .005 | .003 | .007 | .018 | | 15-19 MPH | | | | .020 | .018 | .009 | .026 | .018 | | 20-24 MPH | | , | | .012 | .039 | .036 | .055 | .011 | | 25-29 MPH | | • | | .007 | .042 | .060 | .062 | .004 | | 30-34 MPH | | | | .001 | .019 | .025 | .028 | .003 | | 35-39 MPH | | | | 0.000 | .009 | .029 | .010 | .002 | | 40-44 MPH | | | | 0.000 | .004 | 0.000 | .003 | 0.000 | | 45-49 MPH | | | | 0.000 | .005 | .014 | .009 | 0.000 | | 50-54 MPH | | | | 0.000 | .018 | .018 | .018 | 0.000 | | >=55 MPH | | | | 0.000 | .004 | .016 | .006 | 0.000 | | | TOTAL: | 22.0 | . 194 | .091 | .177 | .215 | .235 | .088 | TRIP TYPE: TRANSIT - URBAN: WKDY-PK - 30 TRIPS TRIP DIST: 7.0 mi. HARD ACCEL FRCT: .11 TRIP DUR: 29.3 min. CRUISING FRCT: .47 SERVICE STOPS: 15.9 HARD DECEL FRCT: .10 TRIP SPEED: 14.3 mph IDLE FRCT: .32 DRIVING SPEED: 20.7 mph | SPEED/IDL | E | # IDLE
Events | IDLE
(Frct.) | FRACT10
<=-2 | ON OF TIME SF
>-2,<=25 | PENT IN EACH
>25,<.25 | | | |-----------|--------|------------------|-----------------|-----------------|---------------------------|--------------------------|------|------| | | •• | | | | | | •••• | | | ISHORT | | 15.1 | .043 | | | | | | | IMEDIUM | | 14.3 | .202 | | | | | | | ILONG | | 1.3 | .073 | | | | | | | 0-4 MPH | | | | .016 | .009 | .005 | .011 | .011 | | 5-9 MPH | | | | .020 | .014 | .012 | .016 | .022 | | 10-14 MPH | | | | .019 | .016 | .014 | .020 | .020 | | 15-19 MPH | | | | .017 | .018 | .016 | .024 | .019 | | 20-24 MPH | | | | .013 | .023 | .025 | .028 | .016 | | 25-29 MPH | | | , | .009 | .024 | .031 | .031 | .010 | | 30-34 MPH | | | | .004 | .017 | .028 | .025 | .005 | | 35-39 MPH | | | | .002 | .009 | .016 | .014 | .003 | | 40-44 MPH | | | | .001 | -004 | .006 | .005 | .001 | | 45-49 MPH | | | | .000 | .002 | .004 | .003 | .000 | | 50-54 MPH | | | | .000 | .000 | .001 | _001 | .000 | |
>=55 MPH | | | | 0.000 | .001 | .001 | .001 | .000 | | | TOTAL: | 30.7 | .318 | .102 | .137 | .158 | .177 | .108 | TRIP TYPE: TRANSIT - URBAN: WKDY-OFF - 30 TRIPS TRIP DIST: 7.6 mi. HARD ACCEL FRCT: .11 TRIP DUR: 29.5 min. CRUISING FRCT: .49 SERVICE STOPS: 15.1 HARD DECEL FRCT: .10 TRIP SPEED: 15.4 mph IDLE FRCT: .30 DRIVING SPEED: 21.8 mph | SPEED/IDL | F | # IDLE
EVENTS | IDLE
(Frct.) | FRACTIC | ON OF TIME SE | | | | |-----------|--------|------------------|-----------------|---------|---------------|----------|----------|-------------------| | | - | LVLNIS | (1100.) | \Z | >-Z,<=25 | >25,<.25 | >=.25,<2 | >=2 mph/ s | | ISHORT | | 15.5 | _041 | | | | | | | IMEDIUM | | 15.1 | .201 | | | | | | | ILONG | | 1.2 | .056 | | | | | | | 0-4 MPH | | | • | .016 | .009 | .005 | .012 | .011 | | 5-9 MPH | | | | .020 | .012 | .011 | .013 | .022 | | 10-14 MPH | | | | .018 | .017 | .018 | .020 | .021 | | 15-19 MPH | | | | .017 | .016 | .016 | .024 | .018 | | 20-24 MPH | | | • | .013 | .020 | .022 | .026 | .016 | | 25-29 MPH | | | | .009 | .023 | .030 | .031 | .011 | | 30-34 MPH | | | | .005 | .019 | .028 | .025 | .006 | | 35-39 MPH | | | | .002 | .012 | .020 | .016 | .003 | | 40-44 MPH | | | | .001 | .005 | .009 | .007 | .001 | | 45-49 MPH | | | | .000 | .002 | .004 | .003 | .001 | | 50-54 MPH | | | | .000 | .001 | .001 | .001 | .000 | | >=55 MPH | | | | .000 | .003 | .006 | .004 | .000 | | · | TOTAL: | 31.8 | .298 | .102 | .140 | . 169 | . 181 | .109 | TRIP TYPE: TRANSIT - URBAN:SAT - 12 TRIPS TRIP DIST: 7.8 mi. HARD ACCEL FRCT: .09 TRIP DUR: 30.0 min. CRUISING FRCT: .54 SERVICE STOPS: 15.7 HARD DECEL FRCT: .08 TRIP SPEED: 15.7 mph IDLE FRCT: .30 DRIVING SPEED: 22.2 mph | | | # IDLE | IDLE | FRACTIO | N OF TIME SP | ENT IN EACH | ACCELERATI | ON RANGE | |------------|--------|--------|---------|---------|--------------|-------------|------------|-----------| | SPEED/IDLE | | EVENTS | (Frct.) | <=-2 | >-2,<=25 | >25,<.25 | >=.25,<2 | >=2 mph/s | | | - | | | | •••• | | | | | ISHORT | | 13.5 | .039 | | | | | | | IMEDIUM | | 12.5 | .166 | | - | | | | | ILONG | | 1.8 | .095 | | | | | | | 0-4 MPH | | | | .015 | .009 | .004 | .011 | .009 | | 5-9 MPH | | | | .018 | .014 | .007 | .013 | .020 | | 10-14 MPH | | | | .016 | .018 | .015 | .021 | .016 | | 15-19 MPH | | | | .013 | .027 | .022 | .029 | .015 | | 20-24 MPH | | | | .008 | .029 | .029 | .031 | .012 | | 25-29 MPH | | | | .005 | .026 | .033 | .030 | .007 | | 30-34 MPH | | | | .003 | .020 | .029 | .024 | .004 | | 35-39 MPH | | | | .001 | -013 | .020 | .017 | .001 | | 40-44 MPH | | | | .000 | .005 | .009 | .007 | .000 | | 45-49 MPH | | | | .000 | .001 | .002 | .002 | 0.000 | | 50-54 MPH | | | | 0.000 | .002 | .002 | .001 | 0.000 | | >=55 MPH | | | | 0.000 | .004 | .007 | .004 | 0.000 | | | TOTAL: | 27.8 | .299 | .080 | 167 | .179 | . 190 | .085 | TRIP TYPE: TRANSIT - URBAN:SUN - 12 TRIPS TRIP DIST: 8.2 mi. HARD ACCEL FRCT: .08 TRIP DUR: 30.0 min. CRUISING FRCT: .54 SERVICE STOPS: 13.7 HARD DECEL FRCT: .08 TRIP SPEED: 16.6 mph .1DLE FRCT: .30 DRIVING SPEED: 23.4 mph | SPEED/IDL | E | # IDLE
EVENTS | IDLE
(frct.) | FRACTIO | ON OF TIME SF
>-2,<=25 | PENT IN EACH
>25,<.25 | | | |-----------|--------|------------------|-----------------|---------|---------------------------|--------------------------|-------|-------| | | ' | | | | | | | | | ISHORT | | 11.1 | .032 | | | | | | | IMEDIUM | | 11.7 | .166 | | | | | | | ILONG | | 1.8 | .107 | | | | | | | 0-4 MPH | | | | .014 | .009 | .004 | .010 | .008 | | 5-9 MPH | | | | .015 | .014 | .008 | .011 | .016 | | 10-14 MPH | | | | .015 | .017 | .012 | .017 | .015 | | 15-19 MPH | | | | .012 | .022 | .018 | .025 | .013 | | 20-24 MPH | | | | .009 | .030 | .033 | .030 | .012 | | 25-29 MPH | | | | .006 | .025 | .032 | .031 | .007 | | 30-34 MPH | | | | .005 | .022 | .032 | .028 | .005 | | 35-39 MPH | | | | .002 | .013 | .023 | .018 | .002 | | 40-44 MPH | | | | .000 | .006 | .º010 | .007 | .001 | | 45-49 MPH | | | | .000 | .003 | .004 | .003 | .000 | | 50-54 MPH | | | | 0.000 | .002 | .003 | .002 | 0.000 | | >=55 MPH | | | | 0.000 | .004 | .008 | .005 | 0.000 | | | TOTAL: | 24.5 | .305 | .077 | .166 | .186 | . 187 | .079 | TRANSIT - SMALL URB:WKDY-PK - 20 TRIPS TRIP TYPE: > TRIP DIST: 8.9 mi. HARD ACCEL FRCT: .09 TRIP DUR: 31.4 min. CRUISING FRCT: .51 SERVICE STOPS: 8.6 HARD DECEL FRCT: .09 TRIP SPEED: 17.0 mph IDLE FRCT: .31 DRIVING SPEED: 24.4 mph | SPEED/IDL | E | # IDLE
EVENTS | IDLE
(Frct.) | FRACTIO | ON OF TIME SF
>-2,<=25 | PENT IN EACH
>25,<.25 | | | |-----------|--------|------------------|-----------------|---------|---------------------------|--------------------------|---|------| | | • • | | | | | ••••• | • | | | ISHORT | | 14.2 | .032 | | | | | | | IMEDIUM | | 10.1 | . 135 | | | | | | | ILONG | | 1.7 | .145 | | | | | | | 0-4 MPH | | | | .014 | .011 | .006 | .011 | .009 | | 5-9 MPH | | | | .015 | .016 | .010 | .014 | .018 | | 10-14 MPH | | | | .014 | .016 | .012 | .015 | .015 | | 15-19 MPH | | | | .012 | .015 | .010 | .018 | .014 | | 20-24 MPH | | | | .010 | .016 | .015 | .017 | .013 | | 25-29 MPH | | | | .008 | .023 | .024 | .027 | .009 | | 30-34 MPH | | | | .005 | .025 | .031 | .030 | .006 | | 35-39 MPH | | | | .003 | .018 | .029 | .024 | .003 | | 40-44 MPH | | | | .001 | .011 | .019 | .015 | .001 | | 45-49 MPH | | | | .001 | .006 | .011 | .007 | .001 | | 50-54 MPH | | | | .000 | .002 | .004 | .003 | .000 | | >=55 MPH | | | | .000 | .001 | .002 | .002 | .000 | | | TOTAL: | 26.0 | .312 | .084 | .160 | .172 | . 181 | .090 | TRIP TYPE: TRANSIT - SMALL URB:WKDY-OFF - 20 TRIPS TOTAL: 22.5 TRIP DIST: 9.4 mi. HARD ACCEL FRCT: .09 TRIP DUR: 31.9 min. CRUISING FRCT: .53 SERVICE STOPS: 8.4 HARD DECEL FRCT: .09 TRIP SPEED: 17.8 mph IDLE FRCT: .29 DRIVING SPEED: 24.9 mph # IDLE FRACTION OF TIME SPENT IN EACH ACCELERATION RANGE IDLE SPEED/IDLE <=-2 >-2,<=-.25 >-.25,<.25 >=.25,<2 >=2 mph/s EVENTS (Frct.) ----------ISHORT 11.6 .025 IMEDIUM 9.5 .128 ILONG .150 1.4 0-4 MPH .008 .013 .003 .007 .007 5-9 MPH .015 .015 .010 .011 .018 10-14 MPH .015 .016 .0% .015 .015 15-19 MPH .013 .018 .014 .018 .015 20-24 MPH .010 .019 .015 .019 .013 25-29 MPH 800. .022 .025 .028 .009 30-34 MPH .005 .023 .033 .028 .006 35-39 MPH .003 .020 .031 .025 .003 40-44 MPH .002 .013 .022 .016 .002 45-49 MPH .001 .006 .010 .007 .001 50-54 MPH .000 .003 .006 .004 .000 >=55 MPH .000 .000 .001 .001 .000 .083 . 165 .180 .180 .089 .303 TRIP TYPE: TRANSIT - SMALL URB: WKEND - 16 TRIPS TRIP DIST: 8.0 mi. HARD ACCEL FRCT: .09 TRIP DUR: 30.0 min. CRUISING FRCT: .51 SERVICE STOPS: 7.1 HARD DECEL FRCT: .08 TRIP SPEED: 15.9 mph IDLE FRCT: .33 DRIVING SPEED: 23.6 mph | | | # IDLE | IDLE | FRACTIO | ON OF TIME SP | PENT IN EACH | ACCELERATI | ON RANGE | |------------|----------|--------|---------|---------|---------------|--------------|--------------|-------------------| | SPEED/IDLE | = | EVENTS | (Frct.) | <=-2 | >-2,<=25 | >25,<.25 | >=.25,<2 | >=2 mp h/s | | | •• | | | | | | | | | ISHORT | | 11.2 | .023 | | | | | | | IMEDIUM | | 8.8 | . 125 | | | | | | | ILONG | | 2.6 | .178 | | | | | | | 0-4 MPH | | | | .014 | .010 | .003 | .009 | .008 | | 5-9 MPH | | | | .015 | .018 | .012 | .012 | .017 | | 10-14 MPH | | | | .015 | .017 | .012 | .017 | .016 | | 15-19 MPH | | | | .012 | .018 | .011 | .018 | .015 | | 20-24 MPH | | | | .010 | .023 | .018 | .019 | .014 | | 25-29 MPH | | | | .007 | .025 | .028 | .03 0 | .009 | | 30-34 MPH | | | | .004 | .023 | .033 | .028 | .005 | | 35-39 MPH | | | | .002 | .015 | .025 | .019 | .003 | | 40-44 MPH | | | | .001 | .008 | .016 | .012 | .001 | | 45-49 MPH | | | | .000 | 004 | .007 | .005 | .000 | | 50-54 MPH | | | | 0.000 | .002 | .004 | .002 | 0.000 | | >=55 MPH | | | | 0.000 | .000 | .001 | .001 | 0.000 | | | TOTAL: | 22.6 | .326 | .080 | .164 | .171 | .172 | .088 | TRIP TYPE: SCHOOL - URBAN:AM - 14 TRIPS TRIP DIST: 8.2 mi. HARD ACCEL FRCT: .11 TRIP DUR: 29.5 min. CRUISING FRCT: .48 SERVICE STOPS: 4.0 HARD DECEL FRCT: .10 TRIP SPEED: 16.3 mph IDLE FRCT: .31 DRIVING SPEED: 23.2 mph | SPEED/IDLE | : | # IDLE
EVENTS | IDLE
(Frct.) | FRACTIO | ON OF TIME SF | ENT IN EACH
>25,<.25 | | | |------------|--------|------------------|-----------------|---------|---------------|-------------------------|-------|----------| | | - | | | | | | | napri) 3 | | ISHORT | | 10.8 | .025 | | | | • | | | IMEDIUM | | 9.8 | .137 | | | | | | | I LONG | | 2.0 | .141 | | | | | | | 0-4 MPH | | | • | .014 | .008 | .005 | .008 | .008 | | 5-9 MPH | | | | .018 | .011 | .012 | .011 | .020 | | 10-14 MPH | | | | .019 | .014 | .014 | .017 | .019 | | 15-19 MPH | | | | .017 | .015 | .012 | .017 | .018 | | 20-24 MPH | | | • | .013 | .019 | .022 | .023 | .016 | | 25-29 MPH | | | | .009 | .023 | .031 | .027 | .010 | | 30-34 MPH | | | | .006 | .021 | .036 | .025 | .007 | | 35-39 MPH | | | | .002 | .013 | .023 | .018 | .003 | | 40-44 MPH | | | | .001 | .006 | .011 | .007 | .001 | | 45-49 MPH | | | | .000 | .002 | .004 | .002 | .000 | | 50-54 MPK | | | | .001 | .008 | .011 | .006 | .000 | | >=55 MPH | | | | .000 | .002 | .004 | .004 | .001 | | • | TOTAL: | 22.6 | .303 | .099 | .142 | .186 | . 166 | . 104 | TRIP TYPE: SCHOOL - URBAN:PM - 14 TRIPS TRIP DIST: 7.8 mi. HARD ACCEL FRCT: .10 TRIP DUR: 27.4 min. CRUISING FRCT: .50 SERVICE STOPS: 3.6 HARD DECEL FRCT: .09 TRIP SPEED: 17.5 mph IDLE FRCT: .31 DRIVING SPEED: 24.0 mph | SPEED/IDL | Ē | # IDLE
EVENTS | IDLE
(Frct.) | FRACTI | ON OF TIME SF
>-2,<=25 | PENT IN EACH
>25,<.25 | | | |-----------|--------|------------------|-----------------|--------|---------------------------|--------------------------|------|------| | ISHORT | •• | 10.8 | .026 | | • | | | | | IMEDIUM | | 8.4 | .128 | | • | • | | | | ILONG | | 1.6 | . 155 | | | | | | | 0-4 MPH | | | | .012 | .009 | .005 | .008 | .007 | | 5-9 MPH | | | | .017 | .014 | .014 | .012 | .018 | | 10-14 MPH | | | | .016 | .017 | .015 | .014 | .017 | | 15-19 MPH |
 | | .016 | .014 | .014 | .018 | .017 | | 20-24 MPH | | | | .012 | .019 | .020 | .022 | .015 | | 25-29 MPH | | | | .008 | .020 | .032 | .027 | .009 | | 30-34 MPH | | | | .004 | .021 | .029 | .024 | .005 | | 35-39 MPH | | | | .001 | .013 | .025 | .016 | .003 | | 40-44 MPH | | | | .000 | .003 | .006 | .005 | .003 | | 45-49 MPH | | | | .000 | .003 | .003 | .002 | | | 50-54 MPH | | | | .000 | .007 | .008 | _ | .000 | | >=55 MPH | | | | .001 | .010 | | .005 | .000 | | | | | | .501 | .010 | .020 | .013 | .001 | | | TOTAL: | 20.8 | .309 | .088 | .150 | . 191 | .167 | .094 | TRIP TYPE: SCHOOL - SMALL URB:AM - 14 TRIPS TRIP DIST: 7.3 mi. HARD ACCEL FRCT: .08 TRIP DUR: 25.6 min. CRUISING FRCT: .54 SERVICE STOPS: 6.0 HARD DECEL FRCT: .07 TRIP SPEED: 16.4 mph • IDLE FRCT: .31 DRIVING SPEED: 23.6 mph | SPEED/IDL | E | # IDLE
EVENTS | IDLE
(Frct.) | FRACTIO | ON OF TIME SP
>-2,<=25 | PENT IN EACH
>25,<.25 | ACCELERATI
>=.25,<2 | ON RANGE
>=2 mph/s | |------------------|--------|------------------|-----------------|---------|---------------------------|--------------------------|------------------------|-----------------------| | ISHORT | | 8.4 | .018 | | | | | | | IMEDIUM | | 7.4 | .145 | | | | | • | | ILONG | | 1.4 | .135 | | | | | | | 0-4 MPH | | | | .013 | .012 | .007 | .011 | 007 | | 5-9 MPH | | | | .016 | .017 | .012 | .014 | .007 | | 10-14 MPH | | | | .013 | .022 | .012 | | -017 | | 15-19 MPH | | | | .012 | .018 | | .019 | .015 | | 20-24 MPH | | | | .009 | | .013 | .018 | .014 | | 25-29 MPH | | | | | .020 | .019 | .020 | .013 | | 30-34 MPH | | | | .006 | .022 | .028 | .025 | .006 | | 35-39 MPH | | | | .004 | .020 | .026 | 025 | .004 | | 40-44 MPH | | | | .002 | .016 | .024 | .018 | .003 | | | | | | .002 | .011 | .019 | .014 | .002 | | 45-49 MPH | | | | .001 | .006 | .009 | .006 | .001 | | 50-54 MPH | | | | .001 | .007 | .013 | .008 | .001 | | >=55 M PH | | | | .000 | .000 | .001 | .001 | .000 | | | TOTAL: | 17.3 | .298 | .078 | .171 | 190 | .180 | .082 | TRIP TYPE: SCHOOL - SMALL URB:PM - 14 TRIPS TRIP DIST: 7.6 mi. HARD ACCEL FRCT: .08 TRIP DUR: 25.9 min. CRUISING FRCT: .54 SERVICE STOPS: 7.0 HARD DECEL FRCT: .07 TRIP SPEED: 17.0 mph IDLE FRCT: .31 DRIVING SPEED: 24.3 mph | | | # IDLE | IDLE | FRACT10 | ON OF TIME SP | PENT IN EACH | ACCELERATI | ON RANGE | |------------|---------|--------|---------|---------|---------------|--------------|------------|-----------| | SPEED/IDLE | | EVENTS | (Frct.) | <=-2 | >-2,<=25 | >25,<.25 | >=.25,<2 | >=2 mph/s | | | - | | | | | | | | | ISHORT | | 7.4 | .019 | | | | | | | IMEDIUM | | 7.7 | .121 | | | | | | | ILONG | | 1.4 | .168 | | | | | | | 0-4 MPH | | | | .012 | .012 | .005 | .010 | .007 | | 5-9 MPH | | | | .013 | .018 | .012 | .012 | -016 | | 10-14 MPH | | | | .012 | .022 | .017 | .020 | .013 | | 15-19 MPH | | | | .011 | .021 | .016 | .023 | .012 | | 20-24 MPH | | | | .008 | .019 | .022 | .022 | .010 | | 25-29 MPH | | | | .006 | .018 | .024 | .023 | .007 | | 30-34 MPH | | | | .004 | .017 | .025 | .022 | .004 | | 35-39 MPH | | | | .002 | .014 | .019 | .015 | .003 | | 40-44 MPH | | | | .001 | .009 | .014 | .010 | .001 | | 45-49 MPH | | | | .000 | .009 | .016 | .008 | .001 | | 50-54 MPH | | | | .000 | .007 | .011 | .008 | .000 | | >=55 MPH | | | | .000 | .006 | .012 | .008 | .000 | | | TOTAL . | 16.6 | .308 | .069 | .174 | . 193 | . 182 | .074 | TRIP TYPE: SCHOOL - RURAL:AM - 7 TRIPS TRIP DIST: 11.7 mi. HARD ACCEL FRCT: .09 TRIP DUR: 25.4 min. CRUISING FRCT: .62 SERVICE STOPS: 6.7 HARD DECEL FRCT: .09 TRIP SPEED: 27.1 mph IDLE FRCT: .19 DRIVING SPEED: 32.7 mph | SPEED/IDLE | | # IDLE
EVENTS | IDLE
(Frct.) | FRACT 10 | ON OF TIME SF
>-2,<=25 | PENT IN EACH
>25,<.25 | | | |------------|--------|------------------|-----------------|----------|---------------------------|--------------------------|------|------| | | - | | | | | | | | | ISHORT | | 5.1 | .014 | | | | | | | IMED I UM | | 6.9 | .113 | | | | | | | ILONG | | .6 | .057 | | | | | | | 0-4 MPH | | | | .009 | .004 | .003 | .005 | .005 | | 5-9 MPH | | | | .014 | .009 | .011 | .010 | .013 | | 10-14 MPH | | | | .012 | .009 | .00ë | .010 | .014 | | 15-19 MPH | | | | .012 | .007 | .006 | .012 | .013 | | 20-24 MPH | | | | .011 | .010 | .014 | .013 | 013 | | 25-29 MPH | | | | .010 | .016 | .023 | .018 | .011 | | 30-34 MPH | | | | .008 | .014 | .021 | .019 | .009 | | 35-39 MPH | | | | .007 | .016 | .029 | .022 | .006 | | 40-44 MPH | | | | .005 | .018 | .033 | .026 | .005 | | 45-49 MPH | | | | .004 | .021 | .037 | .024 | .002 | | 50-54 MPH | | | | .002 | .025 | .046 | .026 | .002 | | >=55 MPH | | | | .001 | .013 | .033 | .021 | .001 | | | TOTAL: | 12.6 | .184 | .093 | .162 | .263 | .205 | .093 | TRIP TYPE: SCHOOL - RURAL:PM - 7 TRIPS TRIP DIST: 10.4 mi. HARD ACCEL FRCT: .10 TRIP DUR: 28.0 min. CRUISING FRCT: .58 SERVICE STOPS: 9.6 HARD DECEL FRCT: .10 TRIP SPEED: 22.6 mph IDLE FRCT: .22 DRIVING SPEED: 28.9 mph | SPEED/IDL | .E | # IDLE
Events | IDLE
(Frct.) | FRACTION OF TIME SPENT IN EACH ACCELERATION RANGE | | | | | |-----------|--------|------------------|-----------------|---|------|------|----------|-----------| | | | | | | | , | 7-,29,72 | >=2 mpn/s | | ISHORT | | 8.7 | .021 | | | | | ••••• | | IMEDIUM | | 8.6 | .135 | | | | | | | ILONG | | .9 | .075 | | | | | | | 0-4 MPH | | | | .011 | .006 | .004 | 004 | | | 5-9 MPH | | | | .016 | .010 | | .006 | .007 | | 10-14 MPH | | | | | | .010 | .011 | .018 | | 15-19 MPH | | | | .015 | .011 | -011 | .012 | -015 | | | | | | .013 | -011 | .010 | .018 | .014 | | 20-24 MPH | | | | .013 | .015 | .022 | .022 | .014 | | 25-29 MPH | | | | .010 | .018 | .026 | .028 | .009 | | 30-34 MPH | | | | .007 | .018 | .031 | .026 | | | 35-39 MPH | | | | .005 | .014 | .022 | | -007 | | 40-44 MPH | | | | .004 | .017 | | .022 | .004 | | 45-49 MPH | | | | | | -031 | .022 | .003 | | 50-54 MPH | | | | .002 | .012 | .023 | .017 | .002 | | | | | | .001 | -012 | .021 | .013 | .001 | | >=55 MPH | | | | .000 | .006 | .010 | .008 | .001 | | | TOTAL: | 18.1 | .231 | .098 | .151 | .219 | .204 | .096 |